DOCUMENT RESUME

PD 044 603

AC 008 750

AUTHOR TITLE

Filison, John W. An Annotated Bibliography of Materials Designed and Organized for Adult Use in Discussion Groups.

INSTITUTION PUB DATE NOTE

Wright State Univ., Dayton, Ohio. 70
135p.

EDRS PRICE DESCRIPTORS

PDRS Price MF-\$0.75 HC-\$6.85

*Adult Education, *Annotated Bibliographies, Books,
*Discussion Groups, Films, Information Sources,
Parent Education, Public Affairs Education, *Reading Materials, Science Education, Social Problems, Tape,
Pecordings

ABSTRACT

This first annotated bibliography of materials designed and organized for adult use in disucssion groups includes both book and nonbook material. Areas dealt with are: art, censorship, change, child guidance, communication, crime, democracy, economics, education, evolution, food, foreign affairs, forgetting, generation gap, gold, good and evil, human behavior, immigration, justice, labor, leadership, marriage, medicine, military, poetry, politics, poverty, religion, science, social issues, technology, women, and world affairs. Sources and costs are included, and there is a listing of publishers and addresses. The terms "designed" and "organized" reflect two distinct notions. "Pesigned" refers to materials specifically written, produced, or prepared for adult discussion groups. "Organized" refers to materials selected for adult discussion groups but not specifically written, produced, or prepared for their use. (Author/NI.)

U.S. DEPARTMENT OF HEALTH, EDUCATION A WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED
EXACTLY AS RECEIVED FROM THE PERSON OR
ORGANIZATION ORIGINATING IT. POINTS OF
VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EJUCATION POSITION OR POLICY.

AN ANNOTATED BIBLIOGRAPHY OF MATERIALS DESIGNED AND ORGANIZED FOR ADULT USE IN DISCUSSION GROUPS

John W. Ellison

AC 008 750

1970

ACKNOWLEDGEMENT

OF A DULT C DUCATION)

The author is indebted to Dr. John Ohliger, Professor, The Ohio State University, for his guidance and many valuable suggestions made in connection with his critical reading of the bibliography.

John W. Ellison Assistant Director of the University Library for Media Resource Services Wright State University Dayton, Ohio 45431

ABSTRACT

TITLE: An Annotated Bibliography of Materials Designed and Organized For Adult Use in Discussion Groups

This first Annotated Bibliography of Materials Designed and Organized For Adult Use In Discussion Group; includes both book and nonbook material. Included in the bibliography are addresses and prices needed by users of this material. Publishers researched for this bibliography are also listed along with their addresses.

It should be noted that the terms "designed" and "organized" reflect two distinct notions. Designed refers to materials specifically written, produced or prepared for adult discussion groups. Organized refers to materials selected for adult discussion groups but not specifically written, produced or prepared for only their use.

TABLE OF CONTENTS

•	Page
BOOKS AND PAMPHLETS	
Intercom	1
Headline Series	
The Individual and the State	
Man's Values: "Neither Angel Nor Brute"	
Nature of Society: "The Ignorant Called It Civilization"	
Aims of Education: "For a Possibly Improved Condition of Man"	. 8
Human Behavior: "The Hierarchy of Me"	9
Answers to Questions Parents Ask	10
Dialogue With The World	
Contemporary Religious Issues	
Twentieth Century: The Great Issues	
Armament and Disarmament: The Continuing Dispute	
Contemporary Labor Issue	
Issues of the Sixties, 2nd edition: 1965-1970	20
The New Technology and Human Values	
Politics 1968	
Poverty American Style	
Problems and Prospects of the Negro Movement	24
Contemporary Moral Issues	
Tension Areas in World Affairs	26
The Power to Govern: An Examination of the Separation	•-
of Powers in the American Society	
Law and the Lawless a Preader in Criminology	
Exploring the Universe	
Mastery of Matters	
The Evolution of Man.	
Looking at Modern Painting	
Discovering Modern Poetry	
Exploring the Ways of Mankind	34
Readings in Russian Foreign Policy	35
Readings in American Foreign Policy	
Readings in America: Democracy	
Readings in Economics and Politics	38
Readings in World Politics	39
Dissent, Democracy and Foreign Policy	40
Modernization and Foreign Aid	
The New Generation	
Jefferson and Our Times and Jeffersonian Heritage	. 43
Developing Responsible Public Leaders	

TABLE OF CONTENTS	Page 2
BOOKS AND PAMPHLETS (Cont.)	Page
Arms and Foreign Policy in the Nuclear Age	45
Ways to Justice	46
The Case of the Toppling Idol	
The Case of the Leagthening Chain	
The Case of the Blighted City	
The Case of the Censored Librarian.	
The Case of the Golden Door	51
The Case of the Lively Ghost	
Reading for an Age of Change	
Issues of the Seventies	
Public Affairs Pamphlets for Today	
1970 Public Affairs Pamphlets	
Discussion Stimulators	
Great Decisions	
Science and Public Policy	
belease and I done I only	
FILMS	
The Unopened Letter -A Contemporary Letter	68
The Coming of the Stranger	
For Better For Worse	
The Forgetter	
The Disorderly Worker	72
The Hothead	73
Anybody Home?	74
Spare Parts For Human Bodies	75
Who Owns the Moon?	76
Don't Crowd Me!	
Overload	
Chaos or Communication	
Who Owns the Bottom of the Ocean?	
Can the World be Fed?	
Is Gold Obsolete ?	. 82
Putting the Atom To Work	. 83
Crisis in the Classroom	84
The Scoffer	85
Syzygy	
The Pleasure Seekers: A Surf Odyssey	
If You're Not There, You're Missed	
The Hat: Is This War Necessary?	
TRINU,	, 80 61
Where Does All the Money Go?	, 91
Who Wants Freedom	
What Is a Woman	. 93

C

TABLE OF CONTENTS	Page 3
FILMS (Cont.)	Page
Wages of Work	
What is the Shape of Tomorrow?	95
The Unionely Woman	
The Time of Your Life	
And Who Are You?	
The Family Affair	
Is Personal Growth Selfish	
Marriage or Mirage 7	
The Principle That Counts	
TAPES	
Militarism: Method or Madness?	104
Population Control Begins At Home	
A Fish Story for Peace	
Consulting the Romans	
Universal National Service	
Words: For Winning or Learning?	
Where Have All the Liberals Gone?	
Pacific Tape Library	

()

(_)

Intercom. The Center for War/Peace Studies, 218 East 18 Street, New York, N.Y. 10003. 1969. \$1.each,

Back issues of this reference guide for teachers and program planners may be ordered from FPA. (Foreign Policy Association)

- 11. The World Population Crisis Vol. 10, No. 4 (1968)
- 2. The U.S. and Foreign Trade Vol. 10, No. 3 (1968)
- 3. The U.S. and Foreign Economic Aid Vol. 10, No. 2 (1968)
- 4. Disarmament Vol. 10, No. 1 (1968)
- 5. Students USA Vol. 9, No. 4 (1967)
- 6. Focus on World Law Vol. 9, No. 3 (1967)
- 7. Warron Hunger Vol. 8, No. 6 (1966)
- 8. Public Opinion and Foreign Policy Vol. 8, No. 2 (1966)
- 9. Travel: A Two-Way Street Vol. 8, No. 1 (1966)
- 10. The China Problem Vol. 7, No. 1 (1965)
- 11. Careers in World Affairs Vol. 6, No. 6 (1964)
- 12. Communist China Vol. 10, No. 5 (1968)
- 13. The Middle East Vol. 9, No. 6 (1967)
- 14. South and Southeast Asia Vol. 9. No. 1 (1967)
 Latin America Vol. 8, No. 5 (1966)
- 15. The Soviet Union Vol. 7, No. 6 (1965)
- 16. Eastern Europe Vol. 7, No. 4 (1965)

Headline Series. Allyn & Bacon, Inc. 470 Atlantic Avenue, Boston, Massachusetts 02210. 64 p. 75¢.each.

Timely, compact, authoritative analyses of major foreign policy problems and world areas, written by experts--each includes maps, charts, photographs, discussion guides and bibliography. (Foreign Policy Assn.)

- 1. Eastern Europe After Czechoslovakia by Alexander J. Groth, 1969
- 2. The Soviet Union Since Khrushchev by Phillip E. Mosely, 1966
- 3. Eastern Europe -- A New Orbit. by Robert Bass. 1964
- 4. Communist Agriculture--Crisis and Change by Richard W. Judy, 1963
- 5. Southeast Asia: A Survey by Richard Butwell, 1968
- 6. Vietnam: Issues for Decision, 1968
- 7. India and Pakistan by Wayne A. Wilcox. 1967
- 8. Japan Today and Tomorrow by Lawrence Olson, 1967
- 9. U.S. Policy Toward Communist China: The Alternatives -- by Robert Blum, 1966
- 10. Communist China: Crisis and Change by John W. Lewis, 1966
- 11. Vietnam--Is Victory Possible? by Wesley R. Fishel, 1964
- 12. Communist China--Continuing Revolution by A. Doak Barnett, 1962
- 13. India: 15 Years of Freedom by Paul Grimes, 1962
- 14. Indonesia: 'Guided' Republic by Willard A. Hanna, 1961
- 15. Korea: Dilemma of Underdeveloped Country by Clarence Norwood Weems, 1960
- 16. Mao's China by Peggy Durdin, 1959
- 17. Japan: New Problems, New Promises by Paul F. Langer, 1959
- 18. NATO: Past, Present, Prospect by Klaus Knorr, 1969
- 19. France: The Gaullist Era and After by Mark Kesselman, 1969
- 20. Britain At the Crossroads by James B. Christoph, 1967

Headline Series (cont.)

- 21. The Atlantic Alliance: Problems and Prospects by Harold van B. Cleveland and Joan B. Cleveland, 1966
- 22. Germany After Adenauer by Klaus Epstein, 1964
- 23. Italy--Change and Progress by Jane Perry Clark Carey and Andrew Galbraith Cary, 1963
- 24 Britain Faces the Sixties by R. K. Webb, 1962
- 25. France Under_deGaulle by Edgar S. Furniss, Jr., 1960
- 26. The New States of Africa by Arnold Rivikin, 1967
- 27. South Africa: The End is Not Yet by Thomas Karis, 1966
- 28. Tropical Africa: Problems and Promises by George H. T. Kimble, 1961
- 29. Latin American Panorama by Ronald M. Schneider, 1966
- 30. Brazil--Crisis and Change by Charles Wagley, 1964
- 31. Cuba Under Castro by David D. Burks, 1964
- 32. New Trends in Latin America by Tad Szulc, 1960
- 33. Canada--Time of Trial by Melvin Conant, 1963
- 34. The UN and World Order by Lincoln P. Bloomfield, 1969
- 35. The UN at Twenty and After by Lincoln P. Bloomfield, 1969
- 36. UN and the Nonaligned Nations by Francis O. Wilcox, 1962
- 37. The UN in Crisis by Thomas J. Hamilton, 1961
- 38. The New United Nations by Ernest A. Gross, 1957
- 39. The Middle East Conflict by Malcolm H. Kerr, 1968
- 40. Israel Today: A Profile by Nadav Safran, 1965
- 41. Egypt Under Nasser by Malcolm H. Kerr, 1963
- 42. Middle East--National Growing Pains by John B. Christopher, 1961
- 43. Iran: Oasis of Stability in Middle East? by Donald N. Wilber, 1959
- 44. New Approaches to Understanding Foreign Policy by J. David Singer, 1970
- 45. American Foreign Aid: Strategy for the 1970's by Max F. Millikan, 1969
- 46. New Directions in U.S. Foreign Policy by Oscar Handlin and others, 1968

Headline Series (cont.)

- 47. Dissent, Democracy and Foreign Policy by Oscar Handlin and others,
- Making Foreign Policy in a Nuclear Age: 2. Challenges to U.S. Fore Policy by FPA Staff: Norman Jacobs, editor, 1965
- 49. Making Foreign Policy in a Nuclear Age: 1. Government & Public Opir by FPA Staff: Norman Jacobs, editor, 1965
- 50. Primer of U.S. Foreign Economic Policy by Elliot Zupnick, 1965
- 51. 'Great Decisions...1960' --U.S. Foreign Policy: Ideals and Realitic by Kenneth W. Thompson and Paul H. Nitze, 1959
- 52. New Directions in U.S. Foreign Economic Policy by Richard N. Gardner 1959
- 53. The Multinational Corporation by Sidney E. Rolfe, 1970
- 54. Tomorrow's World: Challenges to U.S. Diplomacy by 5 experts, 1968
- 55. Disarmament and Arms Control by Lincoln P. Bloomfield, 1968
- 56. The Struggle Against World Hunger by D. Gale Johnson, 1967
- 57. Understanding the International Monetary System by Elliot Zupnick, 1
- 58. World Population Problems by Philip M. Hauser, 1965
- 59. World Communism Divided by Willian E. Griffith, 1964
- 60. Understanding Foreign Aid prepared by the Program Materials Dept. of FPA, 1963
- 61. U.S. Trade and the Common Market by William L. Clayton, 1962
- 62. The Future of Nuclear Tests by Hans A. Rethe and Edward Teller, 1961
- 63. The U.S. and Armaments by Mark S. Watson, 1960
- 64. The Population Explosion by Karl Sax, 1956

 $(\dot{})$

The Individual and the State: "With Liberty and Justice for All". The Great Books Foundation, 307 North Michigan Avenue, Chicago, Illinois 60601. 1968. \$11.

Man's inalienable rights, purpose of government, origin and varieties of power, corruptibility of power, justification for revolution, strengths and weaknesses of democracy, tyranny of the majority, man-made laws and higher laws, civil disobedience, the dangers of faction, freedom and equality, the centralization of government. (Great Books)

Set One:

- The Declaration of Independence
- Sophocles: Antigone
- Plato: Apology; Crito
 Thoreau: Civil Disobedience; Walden 4.
- Machiavelli: The Ruler 5.
- Plutarch: Pompey
- 7. Shakespeare: Macbeth
- Locke: Of Civil Government 8.
- Aristotle: Politics 9.
- 10. The Federalist Papers
- Adam Smith: The Wealth of Nations 11.
- 12. Marx and Engels: The Communist Manifesto
- Tocqueville: Democracy in America 13.
- 14. The Gospel of Matthew
- Tolstoy: The Death of Ivan Ilych 15.
- Joyce: <u>Dubliners</u> 16.

Man's Values: "Neither Angel Nor Brute". The Great Books Foundation 307 North Michigan Avenue, Chicago, Illinois 60601. 1968. \$12.

The comparative strengths of good and evil, must the innocent always suffer? Can an evil man be happy? Standards of value, why is one man's pleasure another man's pain? Paths to happiness, is pleasure the same as happiness? The highest good, is free will an illusion or a reality? Morality without God, the perfectibility of man. (Great Books)

Set Two:

- Melville: Billy Budd, Foretopman
- Plato: Euthyphro
- Sopholes: Oedipus Rex; Oedipus at Colonus Aristotle: Ethics
- St. Augustine: The Confessions of St. Augustine Shakepseare: Hamlet 5.
- 6.
- Freud: A General Introduction to Psychoanalysis 7.
- Racine: Phaedra 8.
- 9.
- Homer: The Odyssey
 Descartes: Discourse on Method 10.
- Hobbs: Leviathan Pensees 11.
- 12.
- 13. Mill: On Liberty
- Swift: Gulliver's Travels 14.
- Poincare: The Value of Science 15.
- 16. Gogol: The Overcoat

0

Nature of Society: "The Ignorant Called It Civilization". The Great Books Foundation, 307 North Michigan Avenue, Chicago, Illinois 60601. 1968. \$12.

The social contract, the advantages of society, the value of work, the common good, the demands of society, the repressions of civilization, escape from reality, the outsider, the desire to be ruled, the need of great rulers, why societies decline, love against death, the inevitability of war, the conditions for petpetual peace. (Great Books)

Set Three:

- Freud: Civilization and Its Discontents
- Dostoyevsky: Notes From Underground
- Mann: Death in Venice
- Aeschylus: Oresteia
 Thucydides: The Peloponnesian War 5.
- Aristophanes: Peace; The Birds 6.
- 7.
- Aquinas: Treatise on Law
 Rousseau: The Social Contract 8.
- Kant: Perpetual Peace 9.
- 10. Voltaire: <u>Candide</u>
- Aristotle: Poetics 11.
- Shakespeare: King Lear 12.
- The Book of Job 13.
- Gibbon: The Decline and Fall of the Roman Empire Nietzsche: Twilight of the Idols 14.
- 15.
- Shaw: Heartbreak House 16.

Aims of Education: "For a Possibly Improved Condition of Man". The Great Books Foundation, 307 North Michigan Avenue, Chicago, Illinois 60601. 1968. \$12.

When should formal education begin? Varieties of education, the elements of a quality education, training men to think, the nature of a fact, induction and deduction, is logic necessary? Wisdom or character in a teacher, the education of our feelings as well as our mind, real education as self-education. (Great Books)

Set Four:

- Chekhov: The Three Sisters; The Cherry Orchard Veblen: The Theory of the Leisure Class
- 3.
- Montaigne: Essays
 Mill: The Autobiography of John Stuart Mills
 Henry James: The Pupil; The Beast in the Jungle
- The Education of Henry Adams 6. Henry Adams:
- 7.
- Moliere: The Misanthrope; Tartuffe
 Berkeley: The First Dialogue Between Hylas and Philonous
 Diderot: Rameau's Nephew 8.
- 9.
- Plato: The Republic 10.
- Hume: An Enquiry Concerning Human Understanding 11.
- 12. Calderon: Life Is a Dream
- Bernard: An Introduction to the Study of Experimental Medicine 13.
- Vergil: The Aeneid 14.
- The First Letter to Corinth; The Letter to Rome Conrad: Heart of Darkness 15.
- 16.

()

Human Behavior: "The Hierarchy of Me's". The Great Books Education, 307 North Michigan Avenue, Chicago, Illinois 60601. 1968. \$12.

The causes of men's actions, the uniqueness of feelings, a creature of habit, differences between consciousness and thought, do we think while we sleep? Does man create psychic energy? Avenues to self-knowledge, the absence of reason in crisis, search for identity, does man create his own character? The predictability of human behavior. (Great Books)

Set Five:

Ibsen: The Wild Duck
 Epictetus: The Manual

3. Chaucer: The Cantebury Tales

4. Dante: The Inferno
5. Euripides: Medea; Hippolytus
6. Bergson: Time and Free Will
7. Goethe: Faust

William James: Psychology: Briefer Course

Spinoza: On the Improvement of the Understanding 9.

Plato: Symposium 10.

11. Kierkegaard: Works of Love Boccaccio: The Decameron

12.

Kant: Foundations of the Metaphysics of Morals 13.

14. The Book of Genesis

15. Darwin: The Origin of Species

16. Turgenev: Fathers and Sons

Answers to Questions Parents Ask. Public Affairs Committee, 381 Park Avenue South, New York, N.Y. 10016. Spring, 1970. \$3.75 per packet.

Pamphlets on questions parents ask about the generation gap, sex education, school work, discipline . . . guidance on health, on marital relations, young marriages, the older years

marital relations, young marriages, the older years . . .

Three special packets--each consisting of 18 Public Arrairs
Pamphlets--make helpful reading on child guidance (Packet A), family
well-being (Packet B), and marriage and special family concerns (Packet
C). Concise popular, reliable, the pamphlets are widely used by marriage and child guidance counselors, ministers, social workers, home
economists, teachers, pediatricians and other physicians, psychotherapists, leaders in family life education. (Public Affairs)

The pamphlets titles are as follows:

(Packet A)

- 1. Parent--Teen-ager Communication by Millard Bienvenu, Sr.
- 2. Helping the Slow Learner by Millard Bienvenu, Sr.
- 3. How to Help Your Child in School by Robert Sunley
- 4. Your Child and Money by Sidonie Matsner Gruenberg
- 5. How to Bring Up Your Child Without Prejudice by Margaret B. Young
- 6. How to Tell Your Child About Sex by James L. Hymes, Jr.
- 7. How to Discipline Your Children by Dorothy Baruch
- 8. Coming of Age: Problems of Teen-agers by Dr. Paul H. Landis
- 9. Understand Your Child--from 6 to 12 by Clara Lambert
- 10. Three to Six: Your Child Starts to School by James L. Hymes, Jr.
- 11. Enjoy Your Child--Ages 1, 2, and 3 by James L. Hymes, Jr.
- 12. What Should Parents Expect From Children? by Jules Archer and Dixie Yahr
- 13. Keeping Up With Teen-agers by Evelyn Duvall
- 14. The Only Child by Eda J. LeShan
- 15. Your Child's Emotional Health by Anna W. M. Wolf
- 16. Your Child's Sense of Responsibility by Edith G. Neisser
- 17. The Shy Child by Helen Ross

Ö

Answers to Questions Parents Ask (cont.)

18. Your Child May Be a Gifted Child by Ruth Carson

(Packet B)

- 1. When Your Child is Sick by Jacqueline Seaver
- 2. Evening College--the Big Second Change by Ernest E. McMahon
- 3. Talking It Over at Home by Millard Bienvenu, Sr.
- 4. Immunization for All by Jules Saltman
- 5. Paying for a College Education by Sidney Margolius
- 6. What to Expect From School Counselors by Margaret Hill
- 7. Tensions -- and How to Master Them by George S. Stevenson, M.D.
- 8. Toward Mental Health by George Thorman and Elizabeth Ogg
- 9. How to Prevent Suicide by Edwin S. Shheidman and Philip Mandelkorn
- 10. When Mental Illness Strikes Your Family by Kathleen Doyle
- 11. Mental Health is a Family Affair by Dallas Pratt, M.D.
- 12. When a Family Faces Stress by Elizabeth Ogg
- 13. Buyer, Be Wary! by Sidney Margolius
- 14. How to S-t-r-e-t-c-h Your M-o-n-e-y by Sidney Margolius
- 15. Cigarettes--America's No. 1 Public Health Problem by Maxwell S. Stewar
- 16. Fads, Myths, Quacks--and Your Health by Jacqueline Seaver
- 17. Your New Baby by Ruth Carson
- 18. Democracy Begins in the Home by Ernest Osborne

(Packet C)

- 1. The Early Years of Marriage by Richard H. and Margaret G. Klemer
- 2. Family Money Problems by Sidney Margolius
- 3. Sexual Adjustment in Marriage by Richard H. and Margaret G. Kiemer
- 4. Sex and Our Society by Lester A. Kirkendall and Elizabeth Ogg
- 5. Divorce by Elizabeth Ogg
- Building Your Marriage by Evelyn Duvall

Answers to Questions Parents Ask (cont.)

- 7. Saving Your Marriage by Evelyn and Sylvanus Duvall
- 8. What Makes a Marriage Happy? by Dr. David R. Mace
- 9. Too Young to Marry? by Lester A. Kirkendall
- 10. If I Marry Outside my Religion by Algernon D. Black
- 11. What Can You Do About Quarreling? by Harry Milt
- 12. So You Want to Adopt a Child by Ruth Carson
- 13. You and Your Adopted Child by Eda J. LeShan
- 14. Making the Grade as Dad by Walter and Edith Neisser
- 15. Young Adults and Their Parents by Harry Milt
- 16. A Full Life After 65 by Edith M. Stern
- 17. When Parents Grow Old by Elizabeth Ogg
- 18. When You Lose a Loved One by Ernest Osborne

Dialogue With The World. Films Incorporated, 4420 Oakton Street, Skokie, Illinois 60076. Write to Films Incorporated for current rental charge.

Dialogue With The World is a collection of one hundred commercial films put together in subject areas to promote religious discussion. A 208-page book is available for \$3 which completely discribes the films: Each film guide carries the full cast, credits, awards, synopsis, critical comments and suggested questions to provoke discussion.

The following is a complete list of the films available:

Sex and Marriage

Alfie 115 min.
All the Fine, Young Cannibals 122 min.
Blue Denim 89 min.
Breakfast at Tiffany's 114 min.
Home from the Hill 150 min.
Hot Spell 86 min.
A Letter to Three Wives 103 min.
Lolita 152 min.
Period of Adjustment 112 min.
Proud and the Profane 111 min.
The Sandpiper 116 min.
The Subterraneans 89 min.
Two for the Road 111 min.

Like It Is...

Dead End 92 min.
Grapes of Wrath 115 min.
Hatful of Rain 107 min.
I'11 Cry Tomorrow 117 min.
No Down Payment 105 min.
The Rat Race 105 min.
Slander 81 min.
Tea and Sympathy 122 min.
Three Faces of Eve 91 min.

Prejudice

Bhowani Junction 110 min.
Gentleman's Agreement 118 min.
No Way Out 106 min.
Patch of Blue 105 min.
Something of Value 113 min.
World, the Flesh and the Devil 95 min.

Integrity vs. Expendiency

All About Eve 130 min.
Becket 148 min.
The Big Carnival 112 min.
Captains Courageous 116 min.
Four Horsemen of the Apocalypse 153
I Like Money 97 min.
The Little Foxes 116 min.
Man Who Shot Liberty Valance 122 min
Some Came Running 127 min.

War: All Kinds of Problems

Americanization of Emily 115 min. Boy with the Green Hair 82 min. Children of the Damned 90 min. Condemned of Altona 114 min. The Hill 122 min. Shane 117 min. Welcome to Hard Times 103 min. The Young Lions 167 min.

Facing up to the Truth

Bad Day at Black Rock 81 min.
Butterfield 8 109 min.
Cat on a Hot Tin Roof 108 min.
Diary of Anne Frank 180 min.
Edge of the City 85 min.
Flight of the Phoenix 147 min.
The Informer 100 min.
The Rainmaker 121 min.
Seven Faces of Dr. Lao 100 min.
Seven Women 93 min.
Sons and Lovers 103 min.

Dialogue With The World (cont.)

Sound and the Fury 115 min. Swamp Water 90 min. Third Man on the Mountain 107 min. Zorba, the Greek 142 min. Madison Avenue 94 min.
Magnificent Ambersons 88 min.
Man in the Grey Flannel Suit 152 min.
Power and the Prize 89 min.

Justice and Mercy--the Same?

Compulsion 103 min.
Intruder in the Dust 87 min.
Man in the Middle 94 min.
Ox-Bow Incident 90 min.
Savage Innocents 89 min.
The Visit 100 min.

Death as an End

All the Way Home 103 min. Dark Victory 121 min. Hombre 111 min. Slender Thread 100 min.

The Meaning of Existence: Why?

All Fall Down 111 min. Best Years of Our Lives 170 min. Blow Up 108 min. Boy Ten Feet Tall 88 min. Brothers Karamazov 146 min. Country Girl 104 min. Hemingway's Adv. of a Young Man 145 min. Hud 112 min. The Hustler 135 min. Long, Hot Summer 115 min. Lust for Life 122 min. Night of the Iguana 125 min. Place in the Sun 120 min. Planet of the Apes 112 min. Razor's Edge 146 min. Rhapsody 116 min. Summer and Smoke 118 min. Sweet Bird of Youth 120 min. Treasure of Sierra Madre 126 min. The Yearling 135 min.

Ethics and the Organization Man

Best of Everything 121 min.
Blackboard Jungle 101 min.
Citizen Kane 119 min.
Executive Suite 104 min.
Fountainhead 114 min.
Francis of Assisi 111 min.

Hartsock, Donald E. Contemporary Religious Issues. Wadsworth Publishing Company, Inc., Belmont, California 94002. 448 pp. Paperbound. \$4.75.

A provocative collection of responses by the modern religious community to the challenges posed by a recent upsurge of non-religious answers to what were formerly religious questions--Who is man? What is his situation and destiny? Is God necessary? The book discusses specific issues ranging from sex to cybernetics to Vietnam, and finally raises a basic question: can religion make an effective response to today's issues? The issues are contemporary, but is religious description.

Hitchcock, William R. Twentieth Century: The Great Issues. Wadsworth Publishing Company, Inc., Belmont, California 94002. 1969. About 402 p. Paperbound. \$4.75

Attempts to define the century in which we live through a selection of unusual and unfamiliar reading covering a wide spectrum of contemporary experience. The editor not only projects his thesis as to the nature of the twentieth centry, but provides material allowing the reader to formulate his own.

(Wadsworth)

()

()

Fisher, Walter R. Armament and Disarmament: The Continuing Dispute. Wadsworth Publishing Company, Inc., Belmont, California 94002. 1964. 384 pp. Paperbound. (Price to be announced)

A sourcebook of speeches, essays, articles, reports, and portions of congressional hearings representing the most authoritative and current statements available on this controversial topic. Selections cover the history, ethics, and problems of arms and their control. Accompanying editorial introductions serve to clarify and relate the readings within each section. (Wadsworth)

Fogel, Walter Contemporary Labor Issues. Wadsworth Publishing Company Inc., Belmont, California 94002. 1966. 464 pp. Paperbound. \$4.95.

Motivates an interest in a variety of labor problems through groups of provocative readings. Not merely labor unions, but unemployment, minority welfare, leisure, and automation are treated. Emphasis is on a diversity of opinion, and all selections are up to date. While designed to develop an awareness of the great scope of labor problems, an excessively intellectual approach has been avoided, making this volume stimulating for the layman as well as the student. (Wadsworth)

-18-

Freedman, Leonard. <u>Issues of the Sixties</u>, <u>2nd edition</u>: <u>1965 - 1970</u>. Wadsworth Publishing Company, Inc., Belmont, California 94002. <u>1965</u>. 414 pp. Paperbound. \$4.75

Examines the dominant, pressing, public problems facing Americans in the years 1965-70. Over sixty statements, from a variety of academic fields and from government and politics, are juxtaposed to present contrasting viewpoints. Contains entirely new selections and a new three-part organization that focuses on domestic issues, international problems, and the American capacity to respond. (Wadsworth)

Elias, C. E. <u>Metropolis: Values In Conflict</u>. Wadsworth Publishing Company, Inc., <u>Belmont</u>, California 94002. 1964. 336 pp. Paperbound. \$4.75

A provocative collection of articles by recognized authorities on the controversial problems of urban explosion. By their very nature these articles will stimulate and inform. The material offers comprehensive discussions of such topics as urbanization and increases in crime, delinquency and mental illness; traffic control; urban renewal and problems of racial concentrations; suburban attitudes and values; and size limitations for urban areas. (Wadsworth)

Burke, John G. The New Techology and Human Values. Wadsworth Publishing Company, Inc., Belmont, Claifornia 94002. 1966. 415 p. Paperbound. \$4.75

Brings together the writings of men who are concerned with the impact of scientific change on our society and on its institutions. Because of scientific progress, individuals and governments must not choose from alternative modes of life and patterns of thought that did not exist even a quarter of a century age. SThrough this book the reader will gain a better comprehension of the society that science and technology are producing. (Wadsworth)

O

Carney, Francis M. Politics 1968. Wadsworth Publishing Company, Inc., Belmont, California 94002. 1967. 339 pp. Paperbound. \$3.95

The 1968 version of this highly successful and unique book offers a fresh collection of contemporary readings that presents a basic analysis of our political system together with the major campaign issues of the presidential election. The editors have chosen current selections designed to present conflicting points of view. This juxtaposition of articles provides an intimate look at the processes and issues that influence the outcome of an election. The who's who of contributing authors makes this book an ideal supplementary text for a wide range of courses and discussion groups. (Wadsworth)

Miller, Herman P. Poverty: American Style. Wadsworth Publishing Company, Inc., Belmont, California 94002. 1966. 304 pp. Paperbound. \$4.75.

.

Explores the fact of poverty by showing how its concepts have changes through time and how, even today, it is viewed differently by economists, sociologists, psychologists, and others studying this topic. Selections capture the intellectual excitement that has made the issue of poverty foremost in American political, social, and aconomic life for the first time since the 1930s. Conflicting statements define poverty; and what has been and should be done is presented with a diversity of opinion designed to prompt active, informed discussion. (Wadsworth)

-23-

Murphy, Raymond J. Problems and Prospects of the Negro Movement. Wadsworth Publishing Company, Inc., Belmont, California 94002. 1966. 440 pp. Paperbound. \$4.75.

The Negro drive for full equality is reflected in selections arranged for lively reading and intelligent discussion. Readings are all timely; material is relevant to current developments, many of the selections having appeared within the last two years and many reprinted here for the first time. A wide variety of views is presented with a scope broader than traditional reporting of problems of de facto and legal segregation. Includes summaries for the layman of major civil rights legislation. (Wadsworth)

()

Girvetz, Harry K. Contemporary Moral Issues. 2nd edition. Wadsworth Publishing Company, Inc., Belmont, California 94002. 1968. 564 pp. Paperbound. \$4.95

The most compelling moral issues of our time are presented in this new edition. The great success of the first edition proved that students in all subject areas are eager to examine and discuss these still unsettled issues. Includes over 35% new selections and three totally new sections dealing with discontents in society, drugs, and homosexuality. (Wadsworth)

Turner, Arthur C. <u>Tension Areas in World Affairs</u>. Wadsworth Publishing Company, Inc., Belmont, California 94002. 1964. 400 pp. Paperbound. \$4.95

Basic issues in international relations--Cuba, NATO, Berlin, Vietnam--are set within their specific geographical context. Reading materials combine authoritative commentary with lively and often conflicting interpretations of outstanding theorists, journalists, scholars, and world leaders. While highly topical, selections have been chosen primarily for their basic insight into major international trouble spots. No other book offers such a range of significant and timely material on the current world situation. (Wadsworth)

Odegard, Peter H. and Rosenblum, Victor G. The Power to Govern:
An Examination of the Separation of Powers in the American System
of Government. Syracuse University Press, Box 8, University Station
Syracuse, New York 13210. 1957. 302 p. \$2.50 paperbound plus one
12" 331/3 RPM Record for \$3.

Program of readings to study the changing conceptions of American political power. Materials selected include excerpts from court cases, Congressional reports, and portions of books on government. Each of the ten sections is preceded by a brief introduction to the topic pointing up the issues and posing questions vital for the present day. (Syracuse University Press)

Order Record From: Field Services Division

Audio-Visual Center, Indiana University

Bloomington, Indiana 47405

Sykes, Gersham M. and Thomas E. Drabek. Law and the Lawless, a Reader In Criminology. Random House, Inc. Westminster, Maryland 21157. 1969. 448 p. \$4.95

Deals with Three Primary questions: (1) What is a crime? (2) What causes crime? and (3) What can be done? An original essay by an eminent criminologist opens each section. Readings include decisions of judges, first-hand accounts, literacy comments, and scientific studies. (Random House)

Exploring the Universe. McGraw-Hill Book Company, 330 W. 42nd Street New York, N.Y. 10036. 1965. 712 p. \$10.00 hardcover, \$5.50 test ed.

Program planned for eleven sessions based on readings dealing mainly with the fields of astronomy and physics, grouped under questions such as: Is there an order in mature? How was the universe created? Why explore space? What are the values and limitations of science? (McGraw-Hill)

Mystery of Matter. Oxford University Press, 200 Madison Avenue, New York, New York 10016. 1965. 712 p. \$10.00 hardcover \$5.50 text ed.

Program based on selections from writings of the most important scientists, from Lucretius to Huxley and Albert Einstein. Topics demonstrate how scientific concepts have evolved to account for the nature of both living and non-living matter. They provide background for the atomic age, and examine such philosophical implications as the rise of materialism and new non-mechanical aspects of reality. (Oxford University Press)

-30-

The Evolution of Man. Oxford University Press, 200 Madison Avenue, N.Y. 1970. 600 p. \$7.50 Hardcover \$4.95 text.edition.

Book of readings focusing on the nature of man and his role in the evolutionary process. It is designed to provide a background of knowledge about the issues surrounding man and control of his environment through science--problems such as eugenics, birth control, pollution, ecology, and city planning, as well as the broader issues of the total direction of human development. (Oxford University Press)

Looking at Modern Painting. W. W. Norton & Company, Inc., 55 Fifth Avenue, New York, N.Y. 10003. 140 p. \$4.50 parerbound \$10.00 cloth.

This lavishly illustrated book, with color plates and black and white drawings, is designed to help the reader explore and evaluate the world of modern art. One hundred works of art from eleven different schools are discussed. Controversial views of critics, authorities, and the artists themselves are presented. (E. W. Norton)

Drew, Elizabeth and George Conner. Discovering Modern Poetry. Holt, Rinehart and Winston, 383 Madison Avenue, New York, N.Y. 10017. 1961. 426 p. paperbound. \$5.95 plus two 33 1/3 RPM records for \$7.50

Designed to help participants explore the nature, preoccupations, major themes, and characteristic forms of expression of the major modern poets. Among the many modern poets whose work is included are Yeats, Frost, Auden, Spender, T. S. Eliot, Karl Shopiro, and Dylan Thomas. (Holt, Rinehart and Winston)

Order Records From: Field Services Division

Audio-Visual Center, Indiana University

Bloomington, Indiana 47408

Goldschmidt, Walter, ed. Exploring the Ways of Mankind. Holt, Rinehart and Winston, 383 Madison Avenue, New York, New York 10017. 1960. 700 p. Paperbound. \$6.95 plus seven 12" records. 2 sets \$25.00 per set.

Contains sixty essays that examine aspects of human behavior under headings such as: culture, language, technology, education, the family, values, religion, ethics, society. Writers include Ruth Benedict, Clyde Kluckholm, Ralph Linton, Margaret Mead, Lewis Mumford, and others. (Holt, Rinehart and Winston)

Order Records From:

National Association of Educational Broadcasting 1346 Connecticut Avenue Washington, D.C. 20036

U

Stourzh, Gerald and Marvin Zetterbaum, ed. Readings in Russian Foreign Policy. Oxford University Press, 200 Madison Avenue New York, 1959. 792 p. paperbound. \$2.75

The vital problems of our relations with the leaders and peoples of Russia are explored in a variety of selections, ranging from essays to poems, official documents, and political pamphlets. Contributors include Dostoevsky, Trotsky, Lenin, Schumpeter, Toynbee, Keenan, Djilas, and Crankshaw. (Oxford University Press)

-35-

 Γ^{2}

Clor, Harry. Readings in American Foreign Policy. Oxford University Press, 200 Madison Press, New York, New York 10016. 720 p. paperbound. \$2.75

Revealing background materials from the letters and speeches of foreign ministers, secretaries of state, atomic scientists, journalists, and elected officials expand understanding of America's historic challenge in her relations with the rest of the world. (Oxford University Press)

()

Stourzh, Gerald and Ralph Lerner. Readings in American Democracy. Oxford University Press, 200 Madison Avenue, New York, New York 10016. 1966. 496 p. paperbound. \$2.50

Examines the political, social, economic and philosophic assumptions that form the basis of America's unique society of free men. Thomas Jefferson, H. L. Menchen, Granville Hicks, Henry Thoreau and Alexis de Tocqueville. (Oxford University Press)

Harlan, H. C. and Kenneth Galbraith, Max Lerner, Richard Nixon, George Kennan, and others. Readings in Economics and Politics. Oxford University Press, 200 Madison Avenue, New York, New York 10016. 1966. 794 p. paperbound. \$3.50

The complex economic issues of our time. The basic question and underlying the reading is: Will the very success of our American economy ultimately threaten our political, social, and economic liberty? (Oxford University Press)

-38-

Goldwin, Robert A. <u>Readings in World Politics</u>. 2nd ed. rev. by Tony Pearce. New York, Oxford University Press, 200 Madison Avenue, New York, New York 10016. 644 p. Paperbound. \$3.95

Presents the varied opinions of great statesmen, scholars, politicians, and philosophers on some of the persistent problems of social organization. Topics include, among others: the cause of war, that state and the individual, Democracy, Communism, power politics and ideology, and means and ends in world politics.

(Oxford University Press)

Dissent, Democracy and Foreign Policy. The Foreign Policy Association, 345 East 46th Street, New York, N.Y. 10017. 22 p. \$.95

A concise, 22-page, photo offset piece which contains readings, suggested resources, and discussion questions that can provide the lating discussion in the classroom, on campuses, among members of campusations, political groups, in your own living room. (Foreign Policy Association)

Modernization and Foreign Aid. The Foreign Policy Association, 345 East 46th Street, New York, N.Y. 10017 26 p. \$.95

The publication is a way to investigate, intensively, an issue that is a crucial life and death matter for 2/3 of mankind and a significant question for the American people and U.S. foreign policy.

It is a very flexible device that helps you develop a meaning-ful program without a major input of time, effort and expense. The Foreign Policy Association provides the basic materials which cover the GREAT DECISIONS topic, 'Africa, Asia and the Development Decade: Must the Poverty Gap Widen?' Groups may wish to use the seminar to pursue this issue in greater depth. (Foreign Policy Association)

-41-

()

P

Benson, Dennis C. The Now Ceneration. John Knox Press, Box 1176, Richmond, Va. 23209. 1969. paperbound. \$2.45

Dennis C. Benson builds a bridge over the generation gap by helping the "other" generation realize that the music of Bob Dylan, Janis Ian, John Lennon, Arlo Guthrie, and Paul Simon is not just noise and not just message, but an extension of human concern. From The Now Generation, adults will gain an understanding of youth's irreverence, rebellion, and desire for experience and involvement. Teen-agers will get a shock--a Christian defense of their culture.

Benson is currently Director of the Inter-Church Broadcast Commission of Western Pennsylvania. He acts as consultant to a number of area coffee houses and is host of 'The Place', a coffee house program aired over WQED-TV, Pittsburgh.

A reviewer for <u>The Christian Century</u> says that in <u>The Now Generation</u>, Benson "evidences genuine concern for today's youth culture and for the Christian potential in relation to it."

The Pittsburgh Press comments: "It will be surprising if The Now Generation isn't high in the mention for the Religious Book of the Year."

(John Knox Press)

Malone, Dumas. <u>Jefferson and Our Times</u> and <u>Jeffersonian Heritage</u>. (two books) Syracuse University Press, Box 8, University Station, Syracuse, New York 13210. 1955. 72 pp. and 1953. 165 pp. \$2 each, \$3.50 for both plus seven 12" 331/3 RPM Records for \$12.50

The latter consists of a series of scripts and the former a set of study-discussion programs based on dramatizations from the life of Thomas Jefferson, each dealing with one aspect of freedom. Freedoms explored include religion, science, opinion, fair trial, and man's right to learn. (Syracuse University Press)

Order Records From: Field Services Division
Audio-Visual Center, Indiana University

Bloomington, Indiana 47405

Nelson, Charles A. <u>Developing Responsible Public Leaders</u>. Syracuse University Press, Box 8, University Station, Syracuse, New York 13210. 148 p. \$3 hardbound.

The book considers the problem whether brilliant leaders continually appear by change, or is there a process by which leaders are made, and about which we must learn more to insure continuity of leadership. Responses and suggestions that form the book's content are from persons such as Milton Eisenhower, Walter Lippman, Archibald MacLeish, and Hohn K. Galbraith. (Syracuse University Press)

Rakove, Milton, ed. Arms and Foreign Policy in the Nuclear Age, Syracuse University Press, Box 8, University Station, Syracuse, New York 13210. 1964. 635 p. \$3.50 paperbound.

Re-examines the basic concepts of foreign policy in the light of the development of nuclear weapons and of the need to consider new and different approaches to current problems. Revised edition to be released by Oxford University Press, Fall 1970. (Syracuse University Press)

Sinclair, Lister. Ways to Justice. Syracuse University Press. Box 8, University Station, Syracuse, N.Y. 13210. 1954. 103 p. \$2 paperbound, plus three 12" 33 1/3 RPM Records for \$7.50

Six scripts designed for two-hour adult discussion sessions, with background essay for easay for each of the programs and a general introduction and guides prepared by Walter Goldschmidt. Each script uses an incident from a primitive society to dramatize a problem of law and justice as a background for better understanding of legal problems, justice, and human relations in the modern world. (Syracuse University Press)

Order Records From: Field Services Division

Audio-Visual Center, Indiana University

Bloomington, Indiana 47405

Stourzh, Gerald, ed. The Case of the Toppling Idol. Chicago American Foundation for Political Education. Library of Continuing Education, 107 Roney Lane, Syracuse, New York 13210. 1958. 54p. \$.50

Articles and documents showing the choices that faced the responsible leaders during the Hungarian Revolution of 1956. (The Library of Continuing Education)

()

Stewart, Charles K., Jr. and Goldwin, Robert A. <u>The Case of the Lengthening Chain</u>. Library of Continuing Education, 107 Roney Lane, Syracuse, N.Y. 13210. 1959. 44 p. 50¢

The story of & grand jury that must weigh the evidence of unfair competitive practices by the owner of a chain of supermarkets. (The Library of Continuing Education)

()

Banfield, Edward C. The Case of the Blighted City. Library of Continuing Education. 107 Roney Lane, Syracuse, N.Y. 13210. 1959. 39 p. 50¢.

A newspaper reporter has a special assignment to find all the facts, economic and social, underlying a slum clearance, urban renewal program. (Library of Continuing Education)

Berns, Walter F. The Case of the Censored Librarian. Library of Continuing Education. 107 Roney Lane, Syracuse, N.Y. 13210. 1959. 30 p. 50¢.

Appublic library board must decide how to deal with the selection of books, especially those considered "obscene". (Library of Continuing Education)

Davidson, James F. The Case of the Golden Door. Library of Continuing Education. 107 Roney Lane, Syracuse, N.Y. 13210. 1960 41 p. 50¢.

Hearings by a Senate Committee on changes in the immigration law that will effect the lives of many people in and outside of the United States. (Library of Continuing Education)

Goldwin, Robert A. The Case of the Lively Ghost. Library of Continuing Education, 107 Roney Lane, Syracuse, N.Y. 13210. 1956. 48 p. 50¢.

A school board in a southern town debates the question of desegregating the public schools as a result of the Supreme Court decision. (Library of Continuing Education)

Reading for an Age of Change. Public Affairs Committee, Inc., 381 Park Avenue South, New York, N.Y. 10016. Set of ten, \$5.00

Reading for an Age of Change, provides a vital perspective on

the complexities of our world today.

This series of reading guides surveys challenging developments in the arts and in the sciences of our time. The author of each guide is an outstanding authority in his field, writing for the inquiring layman. Each guide also includes an annotated bibliography, selected by the author and specialist librarians, which will encourage you to read further on each subject. (Public Affairs)

- 1. Space Science by Ralph E. Lapp
- 2. The Contemporary Arts by Bartlett H. Hayes, Jr.
- 3. Freedom of the Mind by William O. Douglas
- 4. Expanding Population in a Shrinking World by Marston Bates
- 5. The World of Economics by Robert L. Heilbroner
- 6. The World of Contemporary Drama by John Gassner
- 7. Biological Frontiers by Lorus J. and Margery Milne
- 8. <u>Cultural Anthropology</u> by Walter Goldschmidt
- 9. Contemporary Philosophy by Sidney Hook
- 10. Man and His Government by Harold D. Lasswell

Freedman, Leonard, ed. <u>Issues of the Seventies</u>. Wadsworth Publishing Co., Inc., Belmont, California 94002. May, 1970. 500 pp. Papercover. \$4.95

Issues of the Seventics, successor to the widely used Issues of The Sixties, examines the dominant, pressing, public problems facing Americans in the next decade: our threatened environment, power and its distribution, race, poverty, crime, the fate of the university, the arms race, and others. Many contrasting viewpoints are presented to show the complexity of the problems and their solutions. The book asks: Can our existing system of government find satisfactory solutions, or are we facing a decade of violence? (Wadsworth)

Public Affairs Pamphlets for Today. Public Affairs Committee, Inc., 381 Park Avenue South, New York, N.Y. 10016.

Pamphlets on crime and justice, poverty and ghetto problems, advice for consumers, use of drugs, pollution and conservation.

Thirty-two pamphlets for only \$5.25, selected for social studies and adult education classes, civic and community organizations, church social action programs, anti-poverty training programs, labor union education activities. (Public Affairs)

The pamphlet titles are as follows:

- 1. What About Marijuana?
- 2. The Unmarried Mother
- 3. When Should Abortion Be Legal?
- 4. The Challenge of Crime
- 5. The Juvenile Court Comes of Age
- 6. What We Can Do About Drug Abuse
- 7. Equal Justice for the Poor Man
- 8. Buyer, Be Wary!
- 9. Investing for Income and Security
- 10. How to S-t-e-t-c-h Your M-o-n-e-y
- 11. The Health of the Poor
- 12. Law and Justice
- 13. Your 1970 Census
- 14. Why the Ghetto Must Go
- 15. Humanizing the City
- 16. Poverty in the U.S.A.
- 17. Can We Save Our Cities?
- 18. The Poor Among Us-Challenge and Opportunity
- 19. Job Discrimination is Illegal

- 20. Fair Play in Housing-Who's My Neighbor?
- 21. The Races of Mankind
- 22. Cigarettes-Americas No. 1
 Public Health Problem
- 23. The Ecumenical Movement
- 24. New Careers-Real Jobs and Opportunity for the Disadvantaged
- 25. An Environment Fit for People
- 26. The Battle for Clean Air
- 27. The Reapportionment Crisis
- 28. A New Look at Our Crowded World
- 29. What Inflation and Tight Money Mean to You
- 30. The Balance-of-Payments Crisis
- 31. School Failures and Dropouts
- 32. The Delinquent and the Law

1970 Public Affairs Pamphlets. Public Affairs Committee, Inc., 381 Park Avenue South, New York, N.Y. 10016. 25¢ each.

A catalog of the timely, readable, concise, inexpensive books issued by the Public Affairs Committee, covering: Social Problems, Family Life, Health and Science, and Race Relations. (Public Affairs) The pamphlet titles are as follows:

- 1. Violence in America by Irvin Block
- 2. A Chance for Every Child: The Case for Children's Allowances by Maxwell S. Stewart
- 3. The Unmarried Mother by Alice Shiller
- 4. What About Marijuana? by Jules Saltman
- 5. Wanted: A World Language by Mario Pel
- 6. Law and Justice by Joseph L. Sax
- 7. The Ecumenical Movement by Lee E. Dirks
- 8. Your 1970 Census by Maxwell S. Stewart
- 9. When Should Abortion Be Legal? by Harriet F. Pilpel and Kenneth P. Norwick
- 10. Tell Me Where to Turn by Elizabeth Ogg
- 11. New Careers: Real Jobs and Opportunity for the Disadvantaged by Fred Powledge
- 12. The Challenge of Crime by Robert Rice
- 13. The Juvenile Court Comes of Age by Junius L. Allison
- 14. Orphans of the Living: The Foster Care Crisis by Richard Haitch
- 15. Humanizing the City by Marion O. Robinson
- 16. What Inflation and Tight Money Mean to You by Maxwell S. Stewart
- 17. New Ways to Better Communities by Elizabeth Ogg
- 18. The Reapportionment Crisis by Marjorie G. Fribourg
- 19. Poverty in the U.S.A. by J. Stouder Sweet
- 20. A New Look at Our Crowded World by Maxwell S. Stewart

- 21. The United States and Vietnam: Two Views by Wesley R. Fishel and T. A. Bisson
- 22. <u>Medicare--Benefits and Gaps; Social Security--Your Rights</u> by Sidney Margolius
- 23. Buyer, Be Wary! by Sidney Margolius
- 24. The Balance-of-Payments Crisis by Maxell S. Stewart
- 25. What You Should Know About Educational Testing by J. McV. Hunt
- 26. <u>Can We Save Our Cities?--The Story of Urban Renewal</u> by Maxwell S. Stewart
- 27. Equal Justice for the Poor Man by Monrad Paulsen
- 28. The Poor Among Us--Challenge and Opportunity by Maxwell S. Stewart
- 29. Finding Able Men and Women for City Careers by Maxwell S. Stewart
- 30. When You Gamble--You Risk More Than Your Money by Gordon H. Cole and Sidney Margolius
- 31. A Guide to Consumer Credit by Sidney Margolius
- 32. School Failures and Dropouts by Edith G. Neisser
- 33. The Delinquent and the Law by Ruth and Edward Brecher
- 34. Roads to Peace by Vera M. Dean
- 35. Investing for Income and Security by Maxwell S. Stewart
- 36. How to S-t-r-e-t-c-h Your M-o-n-e-y by Sidney Margolius
- 37. Venereal Disease--A Renewed Challenge by Abe A. Brown and Simon Podair
- 38. The Taxes We Pay by Maxwell S. Stewart
- 39. Understanding Foreign Policy by Saul K. Padover
- 40. Worrying About College? by Fred M. Hechinger
- 41. The Labor Movement in the U.S. by Jack Barbash
- 42. Back to What Woodshed? by Justine Wise Polier
- 43. Better Human Relations: The Challenge of Social Work by Lucy
 Freeman
- 44. Drug Abuse and Your Child by Alice Shiller
- 45. Helping Your Child Speak Correctly by John E. Bryant

- 46. Parent-Teen-ager Communication: Bridging the Generation Gap by Millard Bienvenu, Sr.
- 47. The Early Years of Marriage by Richard H. and Margaret G. Klemer
- 48. Evening College--The Big Second Chance by Ernest E. McMahon
- 49. Family Money Problems by Sidney Margolius
- 50. Talking It Over At Home--Problems in Family Communication by Millard Bienvenu, Sr.
- 51. Funeral Costs and Death Benefits by Sidney Margolius
- 52. Guide to Success in College by Bernice W. Einstein
- 53. Helping the Slow Learner by Millard Bienvenu, Sr.
- 54. Paying for a College Education by Sidney Margolius
- 55. What to Expect From School Counselors by Margaret Hill
- 56. Sexual Adjustment in Marriage by Richard H. and Margaret G. Klemer
- 57. So You're Going to College! by John Finley Scott
- 58. How to Help Your Child in School by Robert Sunley
- 59. Divorce by Elizabeth Ogg
- 60. Your Child and Money by Sidonie Matsner Gruenberg
- 61. What Can You Do About Quarreling? by Harry Milt
- 62. Sex and Our Society by Lester A. Kirkendall with Elizabeth Ogg
- 63. What Should Parents Expect From Children by Jules Archer
- 64. Family Therapy by George Thorman
- 65. Young Adults and Their Parents by Harry Milt
- 66. Your New Baby by Ruth Carson
- 67. Breastfeeding by Audrey Palm Riker
- 68. The Retarded Child Gets Ready for School by Margaret Hill
- 69. A Full Life After 65 by Edith M. Stern
- 70. When a Family Faces Stress by Elizabeth Ogg
- 71. You and Your Child's School by Ernest Osborne
- 72. Why Can't You Have A Baby? by Alan F. Guttmacher, M.D. and Joan Gould

- 73. Tensions--And How to Master Them by George S. Stevenson, M.D. and Harry Milt
- 74. Private Nursing Homes--Their Role in the Care of the Aged by Ogden Greeley
- 75. Middle Age--Threat or Promise; by Harry Milt
- 76. What Makes a Marriage Happy? by David R. Mace
- 77. Your Child May Be A Gifted Child by Ruth Carson
- 78. What Makes a Marriage Lappy? by David R. Mace
- 79. How Retarded Children Can Be Helped by Evelyn Hart
- 80. The One-Parent Family by Anna W. M. Wolfe and Lucille Stein
- 81. Your Child's Friends by Sidonie M. Gruenberg and Hilda S. Krech
- 82. Making the Most of Your Years by Evelyn Hart
- 83. You and Your Adopted Child by Eda J. LeShan
- 84. Will My Baby Be Born Normal? by Joan Gould
- 85. When You Lose a Loved One by Ernest Osborne
- 86. Your Child's Emotional Health by Anna W. M. Wolf
- 87. Your Child's Sense of Responsibility by Edith G. Neisser
- 88. What is Marriage Counseling? by David R. Mace
- 89. The Modern Mother's Dilemma by Sidonie M. Gruenberg and Hilda S. Krech
- 90. The Shy Child by Helen Ross
- 91. Too Young To Marry? by Lester Kirkendall
- 92. Coming of Age: Problems of Teen-Agers by Paul H. Landis
- 93. How to Teach Your Child About Work by Ernest Osborne
- 94. Saving Your Marriage by Evelyn and Sylvanus Duvall
- 95. New Hope For The Retarded Child by Walter Jacob
- 96. When Parents Grow Old by Elizabeth Ogg
- 97. If I Marry Outside My Religion by Algernon Black

(

- 98. Democracy Begins in the Home by Ernest Osborne
- 99. Getting Ready to Retire by Kathryn Close
- 100. How to be a Good Mother-In-Law and Grandmother by Edith G. Neisser
- 101. So You Want to Adopt a Child by Ruth Carson
- 102. Three to Six: Your Child Starts to School by James L. Hymes, Jr.
- 103. So You Think It's Love by Ralph G. Eckert
- 104. Making the Grade as Dad by Walter and Edith G. Neisser
- 105. Mental Health is a Family Affair by Dallas Pratt, M.D. and Jack Neher
- 106. How to Discipline Your Children by Dorothy Baruch
- 107. How to Tell Your Child About Sex by James L. Hymes, Jr.
- 108. Understand Your Child--From 6 to 12 by Clara Lambert
- 109. Enjoy Your Child--Ages 1, 2, and 3 by James L. Hymes, Jr.
- 110. When You Grow Older by George Lawton and Maxwell S. Stewart
- 111. Building Your Marriage by Evelyn Duvall
- 112. Noise--The Third Pollution by Theodore Berland
- 113. Your Menopause by Ruth Carson
- 114. Better Health In Later Years by Theodore Irwin
- 115. How to Keep Your Teeth After 30 by Theodore Berland
- 116. Wanted: Medical Technologists by Elizabeth Ogg
- 117. When Your Child Is Sick by Jacqueline Seaver
- 118. Cigarettes--America's No. 1 Public Health Problem by Maxwell S. Stewart
- 119. Asthma--How to Live With It by Ruth Carson
- 120. The Health of the Poor by Irvin Block
- 121. We Can Conquer Uterine Cancer by Elizabeth Ogg
- 122. Alcoholics and Alcoholism by Harry Milt
- 123. An Environment Fit For People by Raymond F. Dasmann
- 124. Occupational Therapy--A New Life for the Disabled by Joel A. Levitch
- 125. Fads, Myths, Quacks--And Your Health by Jacqueline Seaver

- 126. Immunization For All by Jules Saltman
- 127. How To Prevent Suicide by Edwin S. Shneidman and Philip Mandelkorn
- 128. The Battle For Clean Air by Edward Edelson
- 129. Cerebral Palsy--More Hope Than Ever by Jacqueline Seaver
- 130. Viruses, Colds, and Flu by Michael H. K. Irwin, M.D.
- 131. The Rehabilitation Counselor by Elizabeth Ogg
- 132. What We Can Do About Drug Abuse by Jules Saltman
- 133. Epilepsy--Today's Encouraging Outlook by Harry Sands, Ph.D. and Jacqueline Seaver
- 134. It's Not Too Late to Stop Smoking Cigarettes! by Alton Blakeslee
- 135. Mental Health Jobs Today and Tomorrow by Elizabeth Ogg
- 136. Blood--New Uses For Saving Lives by Michael H. K. Irwin, M.D.
- 137. Nine Months To Get Ready -- The Importance of Prenatal Care by Ruth Carson
- 138. How To Get Good Medical Care by Irwin Block
- 139. Overweight -- A Problem for Millions by Michael H. K. Irwin, M.D.
- 140. Smoking--The Great Dilemma by Ruth and Edward Brecher
- 141. Serious Mental Illness In Children by Harry Milt
- 142. Right From The Start--The Importance of Early Immunization by Judy Graves
- 143. Caring For Your Feet by Herbert Yahraes
- 144. Leukemia: Key To The Cancer Puzzle? by Fat McGrady
- 145. Parent's Guide to Children's Vision by James R. Gregg
- 146. Food Hints for Mature People by Charles Clen King and George Britt
- 147. Multiple Sclerosis by Jules Saltman
- 148. Pathology Tests Look Into Your Future by Thomas M. Peery, M.D. and Alyce M. Goldsmith
- 149. Psychotherapy--A Helping Process by Elizabeth Ogg

- 150. Emphysema--The Growing Problem of Breathlessness by Jules Saltman
- 151. Science Against Cancer by Pat McGrady
- 152. You and Your Hearing by Norton Canfield, M.D.
- 153. Check-Ups: Safeguarding Your Health by Michael H. K. Irwin, M.D.
- 154. Diabetics Unknown by Groff Conklin
- 155. Your Nursing Services Today and Tomorrow by Elizabeth Ogg
- 156. Paraplegia by Jules Saltman
- 157. Personality 'Plus' Through Diet--Foodlore for Teen-agers by Charles Glen King and Gwen Lam
- 158. Blindness--Ability, Not Disability, by Maxine Wood
- 159. When A Family Faces Cancer by Elizabeth Ogg
- 160. Careers in Health by Herbert Yahraes
- 161. New Hope For Dystrophics by Elizabeth Ogg
- 162. Your Operation by Robert M. Cunningham, Jr.
- 163. Good News For Stroke Victims by Elizabeth Ogg
- 164. Water Floridation by Louis I. Dublin
- 165. Psychologists In Action by Elizabeth Ogg
- 166. Cigarettes and Health by Pat McGrady
- 167. How To Live With Heart Trouble by Alton L. Blad ce
- 168. When Mental Illness Strikes Your Family by Kathleen Cassidy Doyle
- 169. What We Can Do To Wipe Out TB by Alton L. Blakeslee and Jules Saltman
- 170. Know Your Heart by Howard Blakeslee
- 171. A New Chapter In Family Planning by Elizabeth Ogg
- 172. Toward Mental Health by George Thorman and Elizabeth Ogg
- 173. Alcoholism--A Sickness That Can Be Beaten by Alton L. Blakeslee
- 174. The Facts About Cancer by Dallas Johnson
- 175. Why The Ghetto Must Go by Sterling Tucker
- 176. Job Discrimination is Illegal -- A Guide to Legal Action by Sharon Leventhal

- 177. Differences Can Enrich Our Lives: Helping Children Prepare for Cultural Diversity by Ann G. Wolfe
- 178. Fair Play In Housing--Who's My Neighbor? by Algernon Black
- 179. How To Bring Up Your Child Without Prejudice by Margaret B. Young
- 180. The Races of Mankind by Ruth Benedict and Gene Weltfish

Discussion Stimulators. Community Action Training Institute, 2465
South Broad Street, P.O. Box 4078, Tranton, New Jersey 08610. 1970.
First copy Free.

Discussion stimulators are composed of a series of provacative statements to which trainees are asked to respond as the "kick-off" to a discussion. The first copy of each discussion stimulator is free. Additional copies can be purchased at 5¢ per page. The number of pages in each discussion stimulator is shown below:

- 1. Change in the Urban Community Structure, 1 page
- 2. Consumer Education (Match Test), 1 page
- 3. Board and Staff of New York City Urban League, 2 pages
- 4. Spanish Cap Workers, 1 page
- 5. Framework for Examing Power (In English and Spanish), 1 page
- 6. Local Cap Boards of Directors, 2 pages
- 7. Making Housing Code Enforcement Work, 3 pages
- 8. Neighborhood Service Centers, 1 page
- 9. No More Nonsense About Ghetto Education, 2 pages
- 10. A PTA Education Committee, 2 pages
- 11. Urban Housing Programs, 3 pages
- 12. Urban Neighborhood Councils, 1 page

Great Decisions. Allyn & Bacon, Inc. 470 Atlantic Avenue, Boston, Massachusett 02210. 1969, \$2.50 and 1970, \$3. 96 p.

GREAT DECISIONS discussion materials are published in January of each year. The 96-page booklet contains eight consise sections--one on each of the foreign policy topics selected for the year. It presents factual material and describes possible alternatives for U.S. policy. It is non-partisan in its editorial content. It also includes reading lists, illustrations and discussion questions as well as Opinion Ballots for members of "Great Decisions" discussion groups who wish to make their opinions known in Washington. (Foreign Policy Association)

- 1. What Outlook for East-West Coexistence?
- 2. New Identity For Our Closest Ally?
- 3. Must the Poverty Gap Widen?
- 4. More Vietnams in the Making?

1969

- 5. Toward a New Relationship?
- 6. What Challenge to the Americas?
- 7. <u>Is Another Round Inevitable?</u>
- 8. What Role for Minority Opinions?
- 1. What Course for the Kremlin in the 1970's?
- 2. Does U.S. Policy Promote Military Rule South of the Border?
- 3. After DeGaulle, A New Deal for France's Allies?
- 4. What Role for the U.S. in the Struggle for Racial Equality?

1970

- 5. A Great Power Role for the Rich Man of Asia?
- 6. The Pentagon and Its Critics -- What Policies Should Prevail?
- 7. After 25 Years, Still Man's Last, Best Hope for Peace?

Science and Public Policy. Oceana Publications, Inc., Dobbs Ferry, New York 10522. Estimated date of publication, Winter, 1970. \$10.

FILMS

Haden, Ben (Dr.) The Unopened Letter - A Contemporary Letter. Faith Media, Inc. P. O. Box 114, Indianapolis, Indiana 47206. 1967. The six half-hour telecourses rent for \$150 or \$35 per lesson.

The Bible comes alive only when it's communicated in a vital, fresh, and contemporary style. In this six half-hour series Dr. Haden stimulates an interest and a concern for what the Bible says to modern problems, and communicates the Bible in a Believable manner.

In this course, viewers are treated to a new and exciting method of Bible study. They are all here in John's First Epistle-social action, split church, and a discussion on the person of Jesus. Treating a brief and often misunderstood letter in the New Statement, Dr. Haden communicates a clear word in a time of utter confusion. The lesson titles are as follows:

- 1. Who is Jesus?
- 2. What is Salvation?
- 3. What is Required of a Christian?
- 4. What is the Heart of the Christian Faith?
- 5. What is Love?
- 6. What is Christian Witness?

The Coming of the Stranger. Trafco, 1525 McGavock Street, Nashville, Tennessee 37203. 27 minutes. 16mm Color Film. \$270.

The setting is a lonely village unchanged through the years until the Stranger arrives, bringing an unusual gift. Why did he come? What was the gift he brought? These questions make this a provocative discussion stimulator during Lent, Easter, Epiphany, Advent and Christmas. (Trafcc)

For Better, For Worse. Trafco, 1525 McGavock Street, Nashville, Tennessee 37203. 28 minutes. 16mm Black and White Film. \$195.

A sensitive study into the relationship of a boy and a girl following their early marriage. This discussion-provoking film will be a valuable addition to any group studying the youth of today. (Trafco)

The Forgetter. Journal Films, Inc., 909 W. Diversey Parkway. Chicago, Illinois 60614. 7 minutes. 16mm Sound Color Film. \$100.

With some people, forgetting is a temporary thing, usually caused by some immediate personal problem. The chronic forgetter is another matter. He may have never learned what was expected of him, he may forget things with which he disagrees, or does not fully understand. Our concern is to minimize if not eliminate altogether, this dangerous character flaw. (Journal 1 lms, Inc.)

The Disorderly Worker. Journal Films, Inc., 909 W. Diversey Parkway, Chicago, Illinois 60614. 7 minutes. 16mm Sound Color Film. \$100.

It is certain that dirt and disorder are evidence of waste. Waste not only of material, but also of human energy. The disorderly person is a problem, a problem that cannot be ignored. (Journal Films, Inc.)

The Hothead. Journal Films, Inc., 909 W. Diversey Parkway, Chicago, Illinois 60614. 7 minutes. 16mm Sound Color Film. \$100.

In one form or another such persons are indicating they need help or want attention. Whatever the motivation for displaying this personality trait he is a problem both to his fellow workers morale and safety. (Journal Films, Inc.)

Anybody Home? Trafco, 1525 McGavock Street, Nashville, Tennessee 37203. 8 minutes. 16mm black and white film. \$80.

Who makes up your mind? Do you buy something because of need or has someone else helped you make this decision? Who . . . Why? . . . This film will help to stimulate discussion on these hard-to-answer questions. (Trafco)

Spare Parts For Human Bodies. Doubleday Multimedia, Doubleday & Co., Inc. Garden City, L.I., N.Y. 11530. 15 minutes. Super 8mm Color Sound Film. \$180.

As replacement of damaged parts becomes commonplace in medicine, grave questions of morality, ethics and legality arise. (Doubleday)

Who Owns The Moon? Doubleday Multimedia, Doubleday & Co., Inc. Garden City, L.I., N.Y. 11530. 15 minutes. Super 8mm Color Sound Film. \$180.

Legal and social problems never before encountered are created by man's thrust into the planetary system. (Doubleday)

Don't Crowd Me! Doubleday Multimedia, Doubleday & Co., Inc. Garden City, L.I., N.Y. 11530. 15 minutes. Super 8mm Color Sound Film. \$180.

Crowding, stress and anxiety situations, and aggressive behavior all under study by scientists - lead into an open end look at the problems to be overcome. (Doubleday)

Overload. Doubleday Multimedia. Doubleday & Co., Inc. Garden City L.I., N.Y. 11530. 15 minutes. Super 8mm Color Sound Film. \$180.

Our urban centers are deteriorating faster than we can keep pace, even if we are to meet only minimum standards. (Doubleday)

Chaos or Communication. Doubleday Multimedia, Doubleday & Co., Inc. Garden City, L.I., N.Y. 11530. 15 minutes. Super 3mm Color Sound Film. \$180.

Dissension is widespread throughout America. Is it destructive, or is it an attempt at communication by those who want to gain a measure of control over affairs that vitally concern them? (Doubleday)

Who Owns the Bottom of the Ocean? Doubleday Multimedia, Doubleday & Co., Inc. Garden City, L.I., N.Y. 11530. 15 minutes. Super 8mm Color Sound Film. \$180.

Exploration of the Continental Shelf leads us to look not only at mineral and food resources opening to man's use, but also to a new field in International Law. (Doubleday)

Can the World be Fed? Doubleday Multimedia, Doubleday & Co., Inc. Garden City, L.I., N.Y. 11530. 15 minutes. Super 8mm Color Sound Film. \$180.

What is the outlook for preventing famine in the underdeveloped nations, and what should be done about it? (Doubleday)

Is Gold Obsolete? Doubleday Multimedia, Doubleday & Co., Inc. Garden City, L.I., N.Y. 11530. 15 minutes. Super 8mm Color Sound Film. \$180.

Is gold a truly satisfactory monetary standard in modern times, or is the productivity of a nation a better gauge? (Doubleday)

Putting The Atom to Work. Doubleday Multimedia. Doubleday & Co., Inc. Garden City, L.I., N.Y. 11530. 15 minutes. Super 8mm Color Sound Film. \$180.

This film assesses the many important advances that have taken place in the development of atomic power for peaceful uses. (Doubleday)

Crisis in the Classroom. Doubleday Multimedia, Doubleday & Co., Inc. Garden City, L.I. N.Y. 11530. 15 minutes. Super 8mm Color Sound Film. \$180.

Will challenges from community groups, teachers, and students cause fundamental changes in traditional ways of managing schools and colleges? What kinds of changes? (Doubleday)

The Scoffer. Journal Films, Inc., 909 W. Diversey Parkway, Chicago, Illinois 60614. 7 minutes. 16mm Sound Color Film. \$100.

The scoffer is acting out either an inferiority complex (he tries to make himself bigger by belittling the rules) or a superiority complex (he actually thinks he is above such childish nonsense as regulations). Fither way he is a problem. Our concern, then is to recognize and understand such persons and be prepared to help them before they endanger themselves or influence others. (Journal Films, Inc.)

Syzygy. Broadcasting and Film Commission of the National Council of the Churches of Christ in the U.S.A., 475 Riverside Drive, New York, New York 10027. 27 minutes. Color. Rental: Free.

"The persistent life issue to which this study speaks is man's need for reconciliation--with God, with other men, with himself. [The study] sessions will seek to break open the subject of reconciliation and to help participants see that God's purpose for all men is a living relationship with him and with one another. Study group members will probe the question of what man is and what he can become, and will consider a Christian "style of life" for the ministry of reconciliation. They will look at the need for reconciliation in a world broken by racial tensions, national conflicts, "curtains" and personal alienations. They will consider the church as the reconciling community and give time, thought, and action to its place in human affairs. The result of these sessions should be a commitment for members of the group to continue the ministry of reconciliation wherever they live and work." (Adult Guide on "Reconciliation in a Broken World")

The Pleasure Seekers: A Surf Odyssey. Family Films, 5823 Santa Monica Boulevard, Hollywood, Calif. 90038. 20 minutes, 16mm Sound Motion Picture. Color Film. \$16.50 rental.

When the surf is down at Malibu, two young surfers decide to set out on an adventure to find the perfect beach. They board a plane at Los Angeles and head for the Far East.

At each stop, the boys ask directions to the beach and surf. They question a family in the slums of Tokyo, a leper in Taiwan, people who have lived in dilapidated "junks" all their lives in Hong Kong harbor. They pass by hungry children, masses of people living in sickness and squalor, human beings who seem destined to lives of hopelessness. They pass through a U.S. Military Cemetery in Bangkok. They joke about abandoned war equipment on the beach at Okinawa.

As they return home from their "surf odyssey," totally unaware of the human and spiritual need through which they have passed, a closing title confronts viewers with Jesus' statement, "They have eyes to see, but do not see." (Family Films)

If You're Not There, You're Missed. Augsburg Publishing House, Minneapolis, Minnesota 55415. 28 minutes. Black and White Film. \$15 rental.

"I think for all our boys, and I think for every person, the important thing is to feel that somebody loves you. And that if you're not there, you're missed. And that if one day we are called to die, well then somebody will weep for you."

well then somebody will weep for you."

These are the words of Canadian Dr. Jean Vanier. He is explaining the philosophy that governs a community for the mentally retarded in Trosly-Breuil, a small town north of Paris. (Films Newsletter)

The Hat: Is This War Necessary? Augsburg Publishing House, Minne-apolis, Minnesota 55415. 18 minutes. 16mm Color Film. \$20 rental.

Two soldiers--a short one and a tall one--patrol opposite sides of the border between two fictional countries and eye each other with hostility and suspicion. While taunting the short soldier, the tall fellow loses his helmet and it rolls into enemy territory. The question arises--whose hat is it now?

Arguments over the hat lead to threats, and without intending it the two soldiers precipitate an international crisis. In the midst of the ensuing conflict, the soldiers' dialogue takes on a more searching tone: Why must it be this way? Why should we fight? (Films Newsletter)

Haiku. Augsburg Publishing House, Minneapolis, Minnesota 55415. 14 minutes. 16mm Color Film. \$15 rental.

From this writer's viewpoint one of the most 'mind expanding' films to be added to our library is Haiku, a film poem on a Japanese poetic art form. The film explains the structure and form of Haiku; but, of greater importance, it creates in the viewer a deeper and more perceptive appreciation of the beauty in the world we live in. (Films Newsletter)

Where Does All The Money Go? NET, Dept. of Educational Services, New York, N.Y. 10010. 30 minutes. "A Syllabus-Discussion Guide is available for 75¢."

"Disposable income is that which is left over after taxes," says Dr. McKim. We've become so accustomed to spending, that tax cuts tend to add more money in circulation rather than adding to savings. The forms in which we save are changing . . . Social Security Programs have reduced the necessity of dollar savings. Wise government spending leads to jobs and a greater circulation of money and is of benefit to society. We have a say in the direction of government expenditure by our votes and by our spending habits. . . but some expenditures are outside our control because of world events.

The panel points out that we don't really see government expenditures as part of our personal spending, that we feel it is beyond our control. They explore ways in which women do spend their money, from losing weight to investment in education and saving for old age. The men are concerned with women's over-spending on luxuries.

"Our basic spending patterns are for survival needs, food, clothing, shelter, medical costs," says Mrs. Feldman. Even here we have choices but we have more in the areas of education and recreation. Then there is spendinf for satisfaction of personal psychological needs . . . the need to assert self, or free self from male domination, or ease depression. Spending is often good mental hygiene for women. Cultural factors influence our spending . . . our attitudes toward education, certain foods as necessary, church contributions, community betterment contributions. Spending is determined less by the amount of money available than by the values of the family. Even poverty families have choices to make in how money is spent. The "right" way of spending money varies with the individual. We are often influenced by "what other people think." How we make and spend money is one way in which we judge ourselves and others.

The panel looks at the need to separate the notion of dollar value from intrinsic value. They say that we must readjust our sights as we reach different levels of income. Sometimes we don't

have the time to enjoy spending our money.

Although money pervades our lives, we have a sense of unreality about it. We have used it as a symbol rather than a means of exchange. We have traditionally believed there will "always be more." We expect to constantly increase our standard of living in the country and at home. (NET)

Who Wants Freedom? NET, Dept. of Educational Services, New York, N.Y. 10010. 30 minutes. "A Syllabus-Discussion Guide is available for 75¢."

"The much-envied freedom of American women is now strinking in comparison with the increasingly equal position women have with men in the newly emerging societies," says Mrs. Borgese. Military service requirements for men only, special laws regulating heavy labor and hours of work for females, and alimony payments to women are examples of the unequal position of American women which should be remedied. Women should have equal opportunity to work, to advance, to suffer and to serve.

Panelists indicate that equality might mean sameness and hope we can always say "vive la difference." Do women really want to get out of the home or are they being agitated to do so and made to feel guilty about staying home? One says that if competition and equality mean the same thing "I don't want freedom." Another panelist wonders if we really want equality to the point of accepting men as homemakers.

Dr. Lichtman defines freedom as "the capacity to choose among a range of meaningful (realistic) alternatives." He states that the female revolution, like the Negro revolution, is basically a conservative one (not intended to change the structure of what is, but merely to achieve what the dominant group already has). He questions whether that is enough. The more important point is whether what you want is worth having. Should we examine our accepted ways of handling money, love, family, children, sex? Freedom does not automatically solve problems; we have to be tolerant of mistakes made as we learn to use freedom.

Panleists indicate that many patterns are now changing, but that those who wish to use greater freedom still have to face the choice of how much they care about 'what other people say.' (NET)

What is a Woman? NET, Dept of Educational Services, New York, N.Y. 10010. 30 minutes. "A Syllabus-Discussion Guide is available for 75¢.

"The restlessness of American women is part of the restlessness of people everywhere, with so many emerging opportunities and new choices," says Dr. Mead. Women want marriage, children, travel, creative outlets, and want to be useful. "Choice is the hardest thing to live with . . . until you have no choice." In the United States women think of marriage and family first, and define themselves in terms of activities instead of thinking of themselves as people.

Women have always thought of themselves in the role of caring for people while men have had the role of achievement, re-shaping the outer world. It's a mistake to say 'men keep women out of things.' Women

bring up the men who keep women out of things.

The panel feels that it is important for women to be innovators, not imitators of men. To best use their skill in relating to people, they should not be competitors but fit into society in special ways. Most women don't want to give up what they have, but add new dimensions to it.

Dr. Berwick points out that our American society has a tradition of breaking down distinctions of class, etc., and that now we are breaking down the distinctions between men and women. Women are traditionally the weaker sex. Weakness is a significant bastion of power and has been used by women for tyranny. Women, having brought about their emancipation from traditional roles, have given up this source of power and are faced with a variety of choices which lead to confusion of goals and how to accomplish them.

The panel says that if differences between men and women are disappearing, they have to work together to complement each other in terms of the differences that do exist. They caution against women trying to copy men, but urge them to look to ways of meeting tomorrow's challenges not today's. Women's traditional role as mothers should not be overlooked as the greatest creative role of all. There needs to be increased flexibility in deciding what men's and women's roles should be. (NET)

Wages of Work. NET, Dept. of Educational Services. New York, N.Y. 10010. 30 minutes. "A Syllabus-Discussion Guide is available for 75¢.

Over 45% of American women are already in the work force. The problem isn't whether women shall work, but how they shall work, and

what kinds of work they should do.
Why do women go to work? 'More than half work for financial reasons, hard economic necessity," says Mrs. Keyerling. In addition many work to provide education for children, home purchase, and old age security. Many women work for self-fulfillment, out of the need to use their talents and stills and their sense of responsibility for the betterment of the world. 'Work has a validity within itself." Women should not feel guilty in taking advantage of full and equal opportunity to use their potential to the fullest. Society needs to provide both services to help women make their contribution outside of home and more part-time work opportunities for mothers. This calls for an important attitude change on the part of society. Under-utilization of our woman power is a waste of a national resource. "A democratic society promises equal opportunity to all . . . including women." Instead of having an ever-increasing number of educated women in the professions and politics, we have a smaller percentage than we had in the past. Thus the problem is not only the attitude of 'society, but of women themselves and their willingness to train for and take demanding work.

Interviews with a panel of experts from the community . . . Mrs. Brown, a nursery school teacher, describes the way she and her family asked themselves whether she could "afford" to be away from home and not be the mother who 'makes the cake from scratch." With their support, the question is how many and what hours are more appropriate.

Mr. Reider, an advertising executive who works with women, says that on the executive level a woman tries to become "one of the boys." On the clerical level she is more feminine . . . emotional, with per-

sonal problems and has troubles with relationships at work.

Mrs. Sullivan of the California State Department of Employment, states that women re-enter the work world looking for excitement and challenge. They find a different labor market from the one they recall, more competitive, and requiring adjustment which is often planning for long range goals. Women need to be realistic in assessing both their abilities and opportunities.

Mr. Habersham, a minister in a community of many working mothers, says the way the community looks upon working women depends on the marital status of the woman and her economic need. Unless there is careful family planning and sharing of duties, the children of working mothers often do not fare well, and their family problems become com-

munity problems.

Mrs. Lee, sales manager and employer of men, feels that the woman executive has to be extra feminine and perceptive. Since it takes longer for a woman to prove herself, she has to work harder to get ahead. Also she is almost always paid less at each rank than men,

though she may find great inner satisfaction.

Mr. Rush, personnel director of a large company hiring many women who are usually at the clerical level, says women are not customarily hired at an executive level but through training and experience many reach supervisory jobs. New employees are often reluctant to work for women, but he feels that qualified women do as well as men as supervisors. (NET)

What is The Shape of Tomorrow? NET, Dept. of Educational Services, New York, N.Y. 10010 30 minutes. "A Syllabus-Discussion Guide is available for 75¢.

These programs have been a search for definition, for identity in terms of woman's relation to self, family and society. Today we

look at woman's role in shaping the world of tomorrow.

"I'm interested in an America in which all groups live in harmony and in the spirit of adventure that comes from diversity of experience and background," says Dr. Noble. She is troubled by our present way of living . . . the patterns of suburbia and slums in which like people live together, and feels there would be more excitement and interest in mixed communities. The divorce rate, the narcotics problem and extra-marital relations suggest a disquiet in suburba and slums. The cheating problems of the suburbs are just as important as the drop-out problem of the slums and have grave implications for the future leadership of our society. People who have been brought up in mixed communities will be more comfortable in the wider world of politics, work and world wide associations. To determine what kind of society we want, we can learn from the moral and spiritual values of the American past, and should discuss and listen to a variety of points of view both in person and through mass media.

The panel questions some of the generalizations about slum and suburban dwellers. The conscious mixing of various groups in our society will lead to growth and sharing and may be necessary to avoid uncomfortableness. Children in their natural state, do accept diversity. The panel questions whether diversity comes from the way

people think, or from their group and community associations.

'Women are reaching out to the larger community to find a new dimension in their lives," says Rabbi Alfred Gottschalk. He sees woman's traditional role as peacemaker as requiring assumption of a larger responsibility. Her role starts in the home, but she must beware the limpness of over-introspection. We have analyzed ourselves almost out of existence and are losing the ability to act and to attack a social wrong. Because women have so much freedom they seem to be looking inward to draw some boundaries, to make of the home a hermitage from the world. Men and women must be partners in the shaping of the world. Here women have the weapons to participate in the great struggles of our time, but some are reluctant to take them up. The affluent society tempts us to deny ourselves freedom in order to play the game of acquisition of things.

The panel explores the sources of strength of a society. Women have the power to shape society as mothers, teachers and wives. Old people have a collective wisdom to pass on to new generations. People of varying ethnic and economic backgrounds can enlarge each other's horizons. It is this reaching out for diversity that the spirit of adventure comes, as we seek a new and improving society, beneficial

to all, men and women alike. (NET)

The Unlonely Woman. NET, Dept. of Educational Services, New York, N.Y. 10010. 30 Minutes. "A Syllabus-Discussion Guide is available for 75¢.

Whether by choice or condition, the woman alone faces many pressures from society. Eve Merriam states that for all our vaunted freedoms there is less acceptance of the unattached woman in our country than there is in many other cultures. The stigma against women alone seems to be a carryover from former times. This is an important problem today as there are more and more single women. We teach girls to be one-half of a team where the leader is a male. They have no preparation for standing on their own two feet and look to others for their opinions and attitudes. Women need to look for the positive values in solitude, the opportunity to be creative and to enjoy their own interests.

The panel considers the emotional and practical aspects of being the woman alone.

Dr. Farson says people resist experiences of intense feeling and they shy away from getting involved with other people because they want to protect themselves. Although a woman risks being hurt by getting involved with another person, she gains an understanding of herself through the experience. Since 'yielding' is a truly feminine characteristic, women may find useful is a most important part of a woman's life fulfillment. Women should learn to feel worthy not because they are useful but because they are human.

The panel points out the difference in the words "alone" and loneliness." A woman alone is not necessarily lonely. They also pointed out that the woman alone must learn to take care of herself without giving up her femininity. (NET)

The Time of Your Life. NET, Dept. of Educational Services, New York, N.Y. 10010. 30 minutes. "A Syllabus-Discussion Guide is available for 75¢.

'What shall we do with our allocated time?" One way to use our time is in acquiring knowledge, says Dean Sheats. Many women used education to prepare for re-entry into the work force. However, automation may be shrinking the job market. Therefore, he prefers to dwell on other motivations for education: helping each individual achieve maximum potential, enlarge horizons, getting insight into self and society. He emphasizes the arts, sciences, social sciences and humanities. There are so many educational opportunities available that the problem is one of choice . . . where to get your learning experiences ranging from adult schools connected with the public high schools, junior colleges, college and university, libraries and formal class instruction, to residential programs and discussion groups in homes. We ought to look at educational opportunities as a lifelong process that one dips into as needed at various times of life. Regardless of how much education one has in youth, one can start from where one is and go forward. It is important to shop for the type of educational opportunity most appropriate for your purposes and to experiment with the many possibilities.

One panelist brings out the role of education for upgrading job skills, while another questions how well the schools do it. There is general agreement that learning has inherent value in itself.

"Volunteering is the rent you pay for your time on earth," says Dr. Schindler-Rainman. The rewards of volunteering to the individual are just as important as they are to the community... new contacts, new friends, new skills, new creative outlets. Volunteering is work done without monetary renumeration. There are many kinds: church, cultural, youth group, political, welfare, tutorial, health and recreation. All of them are expressions of concern which we pass on as a value of our children. Doing something of value, and learning and growing as a person are the essential elements of satisfying volunteer work. Although there is a growing interest in working for pay, volunteer work is also increasing. In the past volunteering has been reserved for the leisured but now we realize that many other people want to volunteer and are waiting to be asked. Education, sex and age are no barriers to meaningful volunteer work. Volunteers, trained and given satisfying work to do, are just as responsible as paid employees. They need to see the value of their work and be recognized for their service. Just as in education, it is important to find the volunteer service that best meets your purpose and your abilities.

that best meets your purpose and your abilities.

The panel discusses the "pay" of volunteers. Is money necessary for a feeling of worth, or does pay destroy the essential element of

service? (NET)

ERIC Full text Provided by ERIC

And Who Are You? NET, Dept. of Educational Services, New York, N.Y. 10010. 30 minutes. "A Syllabus-Discussion Guide is available for 75¢.

"Finding out who you are is a lifetime cumulative process," says Dr. Coffey. Despite changes in our lives that make us different people at different stages, the inner core self (our personal identity), is always there and we must seek to know it and accept it. He refers to some of Eric Erickson's "Stages of Growth" (Childhood and Society, Eric Erickson): 1. The ability to trust others; 2. The ability to make independent decisions (autonomy); 3. The ability to exercise initiative without feeling guilty.

Asked whether this emphasis on individual identity conflicts with the stress put on group participation in our society, he answers that there need not be such a conflict because a group is more effective if the individuals within it can accept and maintain their own sense of self. Nonconformity is a new issue because of our concern with maintaining individual choices in our society. In traditional societies one lived within a group by accepting an established role (set of behavior patterns) which defined one's identity.

The panel expresses the conflict between what a woman wants to do

and the pressures she feels from others.

Marya Mannes says that self-discovery is delayed by the patterns of group living in family, school, college and marriage. Self discovery is a continuing process, not in incident. It is not something that happens but takes a definite act of will. One needs an "inner zone of silence that in inviolable." Women fear that if they don't fit accepted standards they are not normal women. There are many leeches who play on this fear. Women pay too much attention to outside voices and not enough to their own judgment. "We have a fear of seeming aggressive, a fear of standing alone, a fear of losing our man." She advised that we help teenage girls start the process of self-discovery early, when they are not so pressured by biological urges, by the gang or by parental protection.

The panel agrees that outside pressures must be balanced with linear needs and that it takes courage to be oneself in the face of social criticism and practical considerations. (NET)

The Family Affair. NET, Dept. of Educational Services, New York, N.Y. 10010. 30 minutes. "A Syllabus-Discussion Guide is available for 75¢.

'Major functions of the family which are universal in all cultures," says Dr. Winans, "are producing and providing for offspring, and preparing children for life in their society." He points out that although the roles for father and mother differ in various cultures, in the U.S. responsibility for training rests primarily with the parents. In other cultures support and guidance come from the wider family including siblings and grandparents.

The panel suggests we need not follow traditional parental roles and that the community can help provide guidance for children. One panelist feels that the intimate relationships, which are unique to the family, are the greatest benefit the family contributes to

the individual.

Dr. Lasko says that the "happy family" is a damaging myth because it develops expectations which are impossible to fulfill. She anticipates the changes which will result from the impact of the greater use of contraception when having a child will be viewed as choice, not an accident. Also, the dual role of being both a child and a parent will have increasing importance as people live longer. Because of this longer life span, it is important to plan for our later life, to find our own identity rather than relying on our family roles.

The panelists feel it is important to prepare for a meaningful life through what you yourself do, not through your children. (NET)

<u>Is Personal Growth Selfish?</u> NET, Dept. of Educational Services. New York, N.Y. 10010. 30 minutes. "A Syllabus-Discussion Guide is available for 75¢.

Developing yourself is unselfish; otherwise people around you live with a smaller person. One of the signs of maturity is willingness to make decisions and to be responsible for one's choices. These ideas

start the program.

Women think of themselves as equal parts of submission and achievement, but feel that men want submissive women, says Dr. Steinmann. Women see themselves as cast in the role of serving others but with little opportunity to do things for their own fulfillment. Unused energy turns in on itself and causes neuroses. Having been well trained and educated for the outside world, they are told to become housewives and mothers. Women, unlike men, must decide "Do I come first or does my family come first?"

The panel says that any kind of growth must start in an internal way. Personal growth is a continuing process and can be developed through

creative child rearing in preparation for the later years.

"What if each child could grow up with the assurance that he is very, very important . . . that he can achieve wonders," says Sister Mary Corita. We tend to emphasize the critical and negative, which curbs creative growth. Nothing need be a negative situation; it's all in how you view it. New ideas come from noting familiar things in a different way. Each of us has to learn to function within the system . . . to improve the system we must work from within it. In playing around with the system anything is possible, if you have the energy. Even antagonism and non-support can make us look where we're going and ask ourselves "Is it valuable? Can I grow?"

The program ends by noting that self-awareness is not selfishness and that one can be creative without being artistic. A strong sense of balance and support from those around you is necessary for growth.

(NET).

Marriage or Mirage? NET, Dept. of Educational Services, New York, N.Y. 10010. 30 minutes. "A Syllabus-Discussion Guide is available for 75¢.

One of the paradoxes of today is that we have more freedom to choose our mates than in any country in the world, yet our divorce rate is high.

Are our expectations of marriage unrealistic?

Men get married to meet emotional needs, get release from the tedium of the chase, look for a gratifying relationship, to complete their identity and to achieve the "success status" of being married, says Dr. Rosen. Women's reasons for marriage are security as well as identity. Many women acquire their identity from marriage and so not see themselves apart from it. "We marry those we would not have as best friends" . . . we seek a complementary relationship. Increasing liberation in sexual morality has made sexual satisfaction not a freedom but a demand and an obligation.

The panelists see in marriage diapers, fun and adventure. Miss Mannes says that if a wife lives herelife "second hand" through her husband, when he is gone she has nothing left, not even her own ideas.

Miss Sackheim feels that a woman has a real identity as a wife and mother, and the children and the home are expressions of creativity. The problem of seeking identity is greatest in the upper classes since often in the middle and lower classes the woman has a more creative role by rearing children than her husband has at work. In some subcultures in our community the women view men as just the makers of children, but in all economic groups women who feel valuable as wives and mothers are more prepared to feel valuable in their community roles. People who come for counseling are those who have lost communication with each other in order to communicate.

The panelists say that if you feel pretty good about yourself, you'll make a good marriage. It is important not only to find individual identity but also to share experiences in order to have a successful marriage. (NET)

The Principle That Counts. NET, Dept. of Educational Services, New York, N.Y. 10010. 30 minutes. "A Syllabus-Discussion Guide is available for 75¢.

Each of us makes decisions based upon what is important and in the order of what is valuable to us. But how do we make that decision? Dr. Alpenfels says that in a technological society our economic institutions are the source of values (the establishment of principles). Hence, money has become a symbol of success. Since much of women's work is unpaid, women find it hard to relate to this value system. Nevertheless, women transmit the values of a society. Since "we don't know our dreams or admit our realities," we transmit a confused picture to our offspring.

Dr. Fingarette feels that there are many sources of values other than technology, such as religion, family, and the differing biological make-up of male and female. The question, then, is not just one of adapting to technology, but of balancing the conflicting sources. The individual must make a choice as to whether to adopt a group's values as a whole or to choose his own. However, this process of individual choice is uncomfortable, and continuous.

The panel talks of still other sources of values, such as advertising, family, school, self-fulfillment.

Dr. Lasko points out the discrepancy between the values we preach and our behavior. We need to recognize the conflict between our values and our behavior and then determine for ourselve our priorities. We can't be absolute about our values. Usually they are impossible to maintain in complete sense, but we can aim toward achieving them.

Panelists point out that values change at different times of life and under different conditions. (NET)

NOTE: For audio-visual use of this series, inquire at: Extension Media Center, 2223 Fulton Street, Berkeley, California 94720. Rental Charges \$10.

TAPES

Militarism: Method or Madness? The Center for the Study of Democratic Institutions/The Fund for the Republic, Inc. Box 4068, Santa Barbara, California 93103. 13:07 minutes. Tape (reel-toreel or cassettes) \$3.75

Diametrically opposite views are here heard as to whether the military-industrial complex represents a safeguard or a threat to democracy. Henry Huglin, Brigadier General, U.S.A.F. Ret., argues that the United States must be strong in order to counter the political gangsters who are blackmailing the world with threats of ultimate holocaust. He believes the greatest danger to peace lies in the present tide of anti-militarism. Responding, Harold Willens, politically active industrialist, argues that Huglin's position can lead only to madness. If defense monies were used to cure the ills of the world, to provide food, housing and education where needed, the way to peace would be through health rather than fear. (The Center)

Population Control Begins at Home. The Center for the Study of Democratic Institutions/The Fund for the Republic, Inc. Box 4068, Santa Barbara, California 93103, 12:45 minutes. Tape (reel-to-reel or cassettes) \$3.75

Every year, 70 million people are added to the population of the world. There are now more undernourished people than there were people alive in 1975. The combination of rising populations and the Western world's avaricious consumption of non-renewable resources is cause for alarm, and Paul Ehrlich, biologist and member of the Stanford University faculty, suggests a plan which, despite utopian overtones, is in fact a realistic solution to this progressive despruction of life on earth. (The Center)

A Fish Story for Peace. The Center for the Study of Democratic Institutions/The Fund for the Republic, Inc. Box 4068, Santa Barbara, California 93103. 15 minutes. Tape (reel-to-reel or cassettes) \$3.75

Darwin's theory of the survival of the fittest has yielded to newer theories, among them that survival may depend upon the ability of a species to live in cooperation. Elisabeth Mann Borgese of the Center is heard in a delightful examination of the ways in which animals are superior to humans both in their technology and in the ways they ritualize conflict to avoid bloodshed. (The Center)

Consulting the Romans. The Center for the Study of Democratic Institutions/The Fund for the Republic, Inc. Box 4068, Santa Barbara, California 93103. 11:53 minutes. Tape (reel-to-reel or cassettes) \$3.75

Stringfellow Barr, witty, erudite historian and former President of St. John's College, draws a parallel between America today and the ancient Roman Empire which relied too much upon force and money to achieve its ends. (The Center)

Universal National Service. The Center for the Study of Democratic Institutions/The Fund for the Republic, Inc. Box 4068, Santa Barbara, California 93103. 14:30 minutes. Tape (reel-to-reel or cassettes) \$3.75

Several views are explored to find what the philosopher William James once called "a moral equivalent to war." Questions raised include the worry that no form of universal national service would work if it were voluntary, but if it were compulsory, how avoid the danger of fascism? Harris Wcfford, former co-director of the Peace Corps, Mrs. Frances McAllister of the American Friends Service Committee, and Robert M. Hutchins, former Chance-lor of the University of Chicago, present a spectrum of opinions. (The Center)

Words: For Winning or Learning? The Center for the Study of Democratic Institutions/The Fund for the Republic, Inc. Box 4068, Santa Barbara, California 93103. 14:47 minutes. Tape (reel-to-reel cassettes) \$3.75

In this brief talk, Stringfellow Barr, Historian and former President of St. John's College, explains what a good conversation is and what it is not, what is meant by an eristic debate--in which the object is only to win the argument, and a dialectic debate--in which the object is only to learn what is true. (The Center)

Where Have All the Liberals Gone? The Center for the Study of Democratic Institutions/The Fund for the Republic, Inc. Box 4068, Santa Barbara, California 93103. 14:39 minutes. Tape (reel-to-reel or cassettes). \$3.75

The role of the liberal in politics have never be less rewarding than today. He believes in reason rather than confrontation, in striking a balance between individual liberty and social justice; he is a sharp critic of the breakdown of our political institutions. Nonetheless, as here expounded by Harry S. Ashmore, Pulitzer Prizewinning journalist and a paradigm of the liberal, he continues to believe that progress will be achieved through evolution, not revolution. (The Center)

One collection of tapes not listed in this bibliography are those from the Pacifica Tape Library. Pacifica has more than 2,000 tapes in their archives plus access to more than 5,000 tapes for scholars and researchers. Many of these tapes provide a forum for the full discussion of public affairs. For detailed information write to:

Pacific Tape Library 2217 Shattuck Avenue Berkeley, California 94704

ABE Unit
Office of Instructional Services
Georgia Department of Education
State Office Building
Atlanta, Georgia 30334

Acolyte Publications, Inc. 647 North Sepulveda Blvd. Bel Air Los Angeles, California 90049

Adult Basic Education P. O. Box 2058 Alexandria, Virginia 22301

Adult Education Association 1225 19th Street, N.W. Washington, D.C. 20036

Adult Education Association in Massachusetts Boston Public Library Copley SQ Boston, Massachusetts

Adult Education Newsletter Division of Adult Education Phoenix, Arizona

AEVAC, Inc. Educational Publishers 500 Fifth Avenue New York, New York 10036

AFL-CIO Committee on Political Education 815 Sixteenth Street, N.W. Washington, D.C. 20006

Allied Education Council Distribution Galien, Michigan 49113

*Allyn and Bacon, Inc. 470 Atlantic Avenue Boston, Massachusetts 02210 American Association of Industrial Management 7425 Old York Road Melrose Park, Pennsylvania 19126

American Council for Better Broadcasts 15 West Main Madison, Wisconsin

American Documentary Films, Inc. 336 West 84th Street New York, New York 10024

American Film Institute National Membership 1815 H Street, N.W. Washington, D.C. 20006

American Foundation on Automation and Employment 280 Park Avenue
New York, New York 10017

American Foundation for Continuing Education George Sullivan, Acting Director 437 Madison Avenue New York, New York 10022

American Foundation Institute of Corrections 1532 Philadelphia National Bank Bldg. Philadelphia, Pennsylvania 19107

American Foundation for Political Education 19 South LaSalle Street Chicago 3, Illinois

American Institute of Discussion P. O. Box 103
Oklahoma City, Oklahoma 73101

Americanization Education Boyd P. Campbell, Associate Division of Continuing Education The University of the State of N.Y. State Education Department Albany, New York 12224

*Sources have material in this bibliography.

American Library Association Adult Services Division 50 Huron Street Chicago, Illinois 60611

American Lutheran Church Loren Halvorson The Board of College Education 422 South Fifth Street Minneapolis, Minnesota 55415

American Management Association, Inc. 135 West 50th Street New York, New York 10020

American Society for Training & Development P. O. Box 5307 Madison, Wisconsin 53705

Ampex Tape Exchange, Manager 2201 Lunt Avenue Elk Grove Village, Illinois 60007

Anthropology Film Center P. O. Box 493 Santa Fe, New Mexico 87501

Anti-Defamation League of B'nai B'rith 315 Lexington Avenue New York, New York 10016

Applegate Books Box 22124 San Francisco, California 94122

Associated Educational Services Corp. Simon and Schuster, Inc. 630 Fifth Avenue New York, New York 10020

Association for the Study of Negro Life Dayton, Ohio 45430 and History, Inc. Dr. Charles H. Wesley Executive Director 1538 Ninth Street, N.W. Washington, D.C. 20001

Atheneum Publishers 122 East 42nd Street New York, New York 10017

Audio Film Center 34 MacQuesten Parkway South Mount Vernon, New York 10550

Augsburg College Dr. Robert W. Clyde Social Science Research Center Minneapolis, Minnesota 55040

*Augsburg Publishing House Films Department 426 South Fifth Street Minneapolis, Minnesota 55415

Australian Association of Adult Education Melbourne, Victoria Australia

Baltimore City Schools Mrs. Naomi Bauernfeind Baltimore, Maryland

Barnes & Noble 105 Fifth Avenue New York, New York 10003

Bell and Howell Productions Mrs. Joyce Sloane 1345 West Argyle Street Chicago, Illinois 60040

Benziger Brothers, Inc 260 Park Avenue South New York, New York 10010

Bergamo Center for Christian Renewal Brother Jansen 4100 Patterson Road

Bobbs-Merrill Company, Inc. 4300 West 62nd Street Indianapolis, Indiana 46268

Brandon Films, Inc.
Mrs. Kathryn Johnston Noyes, Director
Educational Films Division
221 West 57th Street
New York, New York 19019

*Broadcasting and Film Commission of The National Council of the Churches of Christ in the U.S.A. 475 Riverside Drive New York, New York 10027

Campbell Film Library
Academy Avenue
Saxtons River
Vermont 05154

Canadian Council of Churches 40 St. Clair Avenue E. Toronto 7, Ontario

Canadian Education Association Information Division 151 Bloor Street West Toronto 5, Ontario, Canada

Carousel Films, Inc. 1501 Broadway New York, New York 10036

Center for the Study of Democratic Institutions/The Fund for the Republic, Inc. Audio Tape Program P. O. Box 4068 Santa Barbara, California 93103

Center for the Study of Liberal Education for Adults Boston University 138 Mountfort Street Brookline, Massachusetts 02146

*The Center for War/Peace Studies 218 East 18 Street New York, New York 10003 Central High School Mr. Leonard L. Golen, Chariman Department of English Lake Avenue and Second Street Duluth, Minnesota 55802

Child Study Association of America 9 East 89th Street New York, New York 10028

Christian Associates of Southwest Pennsylv Department of Communications 220 Grant Street Pittsburgh, Pennsylvania

City College of New York Dr. Cass Program Head/Asst. Professor Adult & Community Education 414 East 52nd Street New York, New York 10022

Civic Education Service 1733 K Street, N.W. Washington, D.C. 20006

Columbia Cinematheque 711 Fifth Avenue New York, New York 10022

*Community Action Training Institute 2465 South Bend Street P. O. Box 4078 Trenton, New Jersey 08610

Community Development Foundation Training Department Boston Post Road Norwalk, Conn. 06852

Community Development Publications 27 Kellogg Center Michigan State University East Lansing, Michigan 48823

Comspace Corporation 350 Great Neck Road Farmingdale Long Island, New York 11735

Continental 16 241 East 34th Street New York, New York 10016

Continuing Education of the Bar Department CEB - T 2490 Channing Way Berkeley, California 94704

Convergence P. O. Box 250 Station F Toronto 5, Ontario, Canada

Cornell University
James E. Lawrence
Associate Professor and Head TVRadio Section
Department of Communication Arts
Roberts Hall
Ithaca, New York 14850

Council of National Organizations for Adult 343 State Street Education Rochester, New York 1225 Nineteenth Street, N.W. Washington, D.C. 20036

Cowless Education Corporation Look Building 488 Madison Avenue New York, New York 10022

Crisis Forum
Karl Young, Coordinator
General Office of the YMCA of Phil.
1421 Arch Street
Philadelphia, Pennsylvania 19102

CS Tapfer Publishing Company 140 Main Street Ridgefield, Connecticut 06877 Dahlia Productiosn, Inc. 300 West 55th Street New York, New York 10019

Dell Publishing Company, Inc. Education Sales Department 750 Third Avenue
New York, New York 10017

Department of Audiovisual Instruction 1201 Sixteenth Street, N.W. Washington, D.C. 20036

Dominion Bureau of Statistics Survey of Adult Education 1'Education Populaire Publications Distributions Ottawa, Canada

*Doubleday & Company, Inc. School & Library Division Garden City Long Island, New York 11530

Eastman Kodak Company Advisor, Education and Youth Section Dept. 841 343 State Street Rochester, New York 14650

Education & Training Associates Dept. MM P. O. Box 9894 Southtown Station Rochester, New York 14650

Educational Communication Association National Press Building Suite 704 Washington, D.C. 20004

Educational Developmental Laboratories, Inc. 284 East Pulaski Road Huntington, New York 11743

Educational Film Library Association, Inc. 2⁵⁰ West 57th Street New York, New York 10019

Educational/Instructional Broadcasting 647 North Sepulveda P levard Bel Air, Los Angeles, California 90049

Educational Systems Division Doubleday and Company Garden City, Long Island, New York 11530

Educational Systems Weekly Suite 1219 Dupont Circle Bldg. 1846 Connecticut Avenue, N.W. Washington, D.C. 20036

Educational Television 140 Main Street Ridgefield, Connecticut 06877

Edward Haward & Co. Miss Jan Housser One Erieview Plaza Cleveland, Ohio 44114

Encyclopedia Britannica Publications LTD, Britannica House 151 Bloor Street West Toronto 5, Ontario, Canada

ERIC Clearinghouse on Adult Education 197 Roney Lane Syracuse, New York 13210

*Faith Media, Inc. P. O. Box 114 Indianapolis, Indiana 47206

*Family Films 5823 Santa Monica Boulevard Hollywood, California 90038 Family Service Association of America 44 East 23rd Street New York, New York 10010

Film Associates 11559 Santa Monica Blvd. Los Angeles, California 90025

Film Classic Exchange 1926 S. Vermont Avenue Los Angeles 7, California

Film Group, Inc. 430 West Grant Place Chicago, Illinois 60614

*Films Incorporated Director of Distribution 1144 Wilmette Avenue Wilmette, Illinois 60091

Fleetwood Films, Inc. 34 MacQuesten Parkway South Mount Vernon, New York 10550

Florida State University George F. Aker Adult Education Department Tallahassee, Florida 32306

Folkway/Scholastic Records 906 Sylvan Avenue Englewood Cliffs, New Jersey 07632

*The Foreign Policy Association 345 East 46th Street New York, New York 10017

Franklin County Mental Health Association James R. Cooper, Associate Director 131 East State Street Columbus, Ohio

Fund for the Advancement of Education 477 Madison Avenue New York, New York 10022

Fund for Adult Education 200 Bloomingdale Road White Plains, New York

Goals Community Report 4034 Buckingham Road Suite 209 Los Angeles, California 90008

*Great Books Foundation 307 N. Michigan Avenue Chicago, Illinois 60601

Great Plains National Instructional Tel. Library University of Nebraska Lincoln, Nebraska 68508

Grosset & Dunlap, Inc. 51 Madison Avenue New York, New York 10010

Grossman Publishers 125A E. 19th Street New York, New York 10003

Grove Press Film Division 80 University Place New York, New York 10003

Halvorson Associates P. O. Box 9975 Chevy Chase, Maryland 20015

Harper and Row, Publishers 49 East 33rd Street New York, New York 10017

Hastings House, Publishers 10 East 40th Street New York, New York 10016

Henk Newenhouse 1825 Willow Road Northfield, Illinois 60093 Hollingsworth, Betty Adult Education Librarian Akron Public Library Akron, Ohio

*Holt, Rinehart and Winston 383 Madison Avenue New York, New York 10017

Humanities Press, Inc. 303 Park Avenue South New York, New York 10010

H. Wilson Corp.
Russell Parker, Merchandising Manager
555 West Taft Drive
South Holland, Illinois 60473

Independent Film Producers Company Post Office Box 501 Pasadena, California 91102

Independent Television Authority Education Officer 70 Brompton Road London S.W. 3, England

Indian Affairs Branch 303-325 Granville Street Vancouver 2, British Columbia Canada

Indian-Eskimo Association Strathmere Associates North Gower, Ontario Canada

Information Service of the Canadian Association for Adult Education Corbett House 21-23 Sultan Street Toronto 5, Ontario, Canada

Institute for University Studies, Inc. 1435 10th Street Fort Lee, New Jersey 07024

Institute of Adult Education P. O. Box 379
Mbeya, Tanzania, Africa

Intermedia Foundation Louis Marrone 1307 South Wabash Avenue Chicago, Illinois 60605

Į,

International Central Institute for Youth and Educational Television Rundfunkplatz 1, 8000 2, Germany

International Communication Films 1371 Reynolds Avenue Santa Ana, California 92705

International Film Bureau, Inc. 332 South Michigan Avenue Chicago, Illinois 60604

LSGS
San Francisco State College
Downtown Center
540 Powell Street
San Francisco, California 94108

Janus Films 24 West 58th Street New York, New York 10019

Jewish Federation-Council Communications Commission 590 Vermont Avenue Room 311 Los Angeles, California 90004

*John Know Press Box 1176 Richmond, Virginia 23209

*Journal Films, Inc. 909 W. Diversey Parkway Chicago, Illinois 60614

Junior Town Meeting League Wesleyan University Middletown, Connecticut Kansas State University Curtis Trent, Coordinator of Extension Personnel Training Cooperative Extension Service Umberger Hall Manhattan, Kansas 66502

Korban, Bernard J. 600 Madison Avenue New York, New York 10022

KPFA Tape Library 2207 Stattuck Avenue Berkeley, California 94704

Lansford Publishing Company 2516 Lansford Avenue San Jose, California 95125

*Library of Continuing Education 107 Roney Lane Syracuse, New York 13210

Longmans Canada Limited 55 Barber Greene Road Don Mills, Ontario, Canada

Magnum Books Department 'M' 1560 Broadway New York, New York

*McGraw-Hill Films 330 West 42nd Street New York, New York 10036

META
Performing Arts
31 Wellesley Street East
Toronto 284, Ontario, Canada

Maimi University J.R. Neill, Coordinator ITV, Telecommunications Service Oxford, Ohio 45056

Mitchell Press Limited
P. O. Box 6000
Vancouver 3, British Columbia Canada

. -7-

Modern Learning Aids 1212 Avenue of the Americas New York, New York 10036

(

National Council of Adult Education 192 Tinakori Road Wellington, New Zealand

Multi-Media Productions, Inc. Maxime Riley 580 College Avenue Palo Alto, California 94306 National Council of Churches of Christ Program Coordinator Broadcasting and Film Commission 475 Riverside Drive New York, New York 10027

NAEB Teaching Materials Library Dr. Clair R. Tettemer Northern Illinois University Dekalb, Illinois 60115

National Education Association 'Public-Sales Section 1201 Sixteenth Street, N.W. Washington, D.C. 20036

National Academy of Television Arts and Sciences 54 West 40th Street New York, New York 10018

*National Educational Television Educational Services 10 Columbus Circle New York, New York 10019

National Association for Public Continuing and Adult Education 1201 Sixteenth Street, N.W. Washington, D.C. 20036

National Film Board P. O. Box 6100 Montreal 3, Quebec Canada

National Association for Public School Adult Educators 1201 16th Street, N.W. Washington, D.C. 20036 National Institute of Adult Education Adult Education 35 Queen Anne Street London, England

National Association of Educational Broadcasters 1346 Connecticut Avenue, N.W. Washington, D.C. 20036 National Film Board of Canada U.S. Office 680 Fifth Avenue New York, New York 10018

National Association of Manufacturers Womens Editor 277 Park Avenue New York, New York 10017 National Management Association 333 West First Street Dayton, Ohio 45402

National Center for School and College Television
Box A
Bloomington, Indiana 47401
120

National Training Laboratories 1201 16th Street, N.W. Washington, D.C. 20036

National Citizens Comm. for Public Television Ben Kubasik, Executive Director 609 Fifth Avenue New York, New York 10017

National Urban League Public Relations Department 55 East 52nd Street New York, New York 10022

NBC Educational Enterprises 30 Rockefeller Plaza New York, New York 10020

Negro College Committee on Adult Education 138 Mountfort Street Brookline, Mass. 02148

NET Film Service Indiana University Audio-Visual Center Bloomington, Indiana 47401

New American Library Education Division 1301 Avenue of the Americas New York, New York 10019

New Jersey Community Action Training Institute Barry A. Passett, Director 2465 South Broad Street P. O. Box 4078 Trenton, New Jersey 08610

New York Times Marjorie W. Longley, Marketing Manager Book and Educational Division 229 West 43rd Street New York, New York 10036

Noble and Noble, Publishers, Inc. 750 Third Avenue New York, New York 10017

*W.W. Norton & Company, Inc. 55 Fifth Avenue New York, New York 10003

*Oceana Publications, Inc. Dobbs Fetry, New York 10522

Ohio ETV Network Commission 21 West Broad Street Columbus, Ohio 43215 Ohio School Boards Association 3572 North High Street Columbus, Ohio 43214

Ohio State Bar Association William C. Moore, Assistant Secretary 33 West Eleventh Avenue Columbus, Ohio 43201

Ohio University
Z. Brent Fry, Assistant Director Continuing Education
Tupper Hall
Athens, Ohio 45701

Olympic Film Service 161 West 22 Street New York, New York 10011

Ontario Institute for Studies in Education Dr. Allen Tough, Department of Adult Education 102 Bloor Street West Toronto 5, Canada

Outerbridge & Dienstfrey 200 West 72nd Street New York, New York 10023

*Oxford University Press 200 Madison Avenue New York, New York 10016

Pacifica Tape Library Judson Snyder, Director 2207 Shattuck Avenue Berkeley, California 94704

Pacific Books, Publishers P. O. Box 558 Palo Alto, California 94302

Pennsylvania State University Center for Continuing Liberal Education University Park, Pennsylvania 16802

Pergamon Press, Inc. 44-01 21st street -9- Long Island City, New York 11101

Pergamon Press Incorporated Maxwell House Fairview Park Elmsford, New York 10523

Pflaum, George A., Co. 38 West Fifth Street Dayton, Ohio 45402

Picture Films Distribution Corp. 4 West 16th Street
New York, New York 10011

Pi Lambda Theta Suite 404 815 Seventeenth Street, N.W. Washington, D.C. 20006

Pioneer Records Sales, Inc. 701 Seventh Avenue New York, New York 10036

Pitman Publishing Corporation 6 East 43rd Street New York, New York 10017

Popular Science Publishing Co. Audio-Visual Division 355 Lexington Avenue New York, New York 10017

Power, Hilton 1537 Shattuck Avenue Berkeley, California 94709

Praeger, Frederick A., Publishers 111 Fourth Avenue New York, New York 10003

Project People 21 Sultan Street Toronto, Ontario Canada

Project Public Information
Dean W. O'Brien, Associate Director
126 Langdon Street
Madison, Wisconsin 53703

*Public Affairs Committee, Inc. 281 Park Avenue South New York, New York 10016

Putnam's, G.P. Sons 200 Madison Avenue New York, New York 10016

QED Productions 2921 West Alameda Avenue Burbank, California 91505

Quadrangle Books, Inc. 12 East Delaware Place Chicago, Illinois 60611

*Random House, Inc. West Minster, Maryland 21157

Reade, Walter 241 E. 34 Street New York, New York 10016

Roosevelt University Labor Education Division 430 South Michigan Avenue Chicago, Illinois

Schloat, Warren, Productions, Inc. Mrs. Elaine Heller Pleasantville, New York, New York 10570

Scribner's, Charles Sons 597 Fifth Avenue New York, New York 10017

Series-Journal Films 909 West Diversey Parkway Chicago, Illinois 60614

Sex Information & Education Council of the U.S. 1855 Broadway
New York, New York 10023

Sheed and Ward, Inc.
64 University Place
New York, New York 10003

ERIC Full Taxt Provided by ERIC

Silhouettes in Courage, Inc. 22 East 40th Street
New York, New York 10016

Southeast Michigan Community Forum 4800 Woodward Avenue Detroit, Michigan 48201

Stanford University ERIC Institute for Communication Research Stanford, California 94305

*Syracuse University Press Box 8 University Station Syracuse, New York 13210

Teachers Guides to Television, Inc. P. O. Box 564
Lenox Hill Station
New York, New York 10021

Television Information Office 745 Fifth Avenue New York, New York 10022

Thorne Films, Inc. 1229 University Avenue Boulder, Colorado 80302

Tickton, Sidney G. Executive Director 1424 Sixteenth Street, N.W. Washington, D.C. 20036

Tower Publications 146 Bates Road Montreal 256 Quebec Canada

Town Meeting, Inc. P. O. Box 185 Minneapolis, Minnesota 55440 Town-Talk
P. O. Box 353
Fort William, Ontario Canada

*TRAFCO 475 Riverside Drive Suite 420 New York, New York 10027

Triangle Program Sales 110 East 59th Street New York, New York 10022

Triangle Publications, Inc. Bob Bernstein, Director of Public Relations Radio and Television Division 717 Fifth Avenue New York, New York 10022

Tuttle, Charles E., Co. 28 South Main Street Rutland, Vermont 05701

Twentieth Century Fox Hal Sherman 444 West 56th Street New York, New York 10019

UNESCO
Publications Center
317 East 34th Street
New York, New York 10016

UNIPUB, Inc. 650 First Avenue New York, New York 10016

United Artists Corporation 729 Seventh Avenue New York, New York 10019

Universal Education & Visual Arts 221 Park Avenue South New York, New York 10003

University of the Air Lawrence E. McKune, Director 14 Kellogg Center East Lansing, Michigan 48823

University of the Air Pennsylvania State 201 Wagner Building University Park, Pennsylvania 16802

University-at-Large 70 West 40th Street New York, New York 10018

University of British Columbia Dr. John Niemi, Assistant Professor of Adult Education Faculty Education Vancouver, British Columbia Canada

University of California Extension John T. Wood San Diego P. O. Box 109 La Jolla, California 92037

University of California Extension Media Los Angeles, California 90007 Center 2223 Fulton Street Berkeley, California 94720 University of Wisconsin

University of California Los Angeles Extension Leonard Freedman Los Angeles, California

University of Illinois
Jack Everly
Communication Specialist
Office of Agricultural Communications
Cooperative Extension Service
Urbana, Illinois 61801

University of Iowa School of Journalism Iowa City, Iowa 52240 University of Minnesota Dr. Burton Paulu Department of Radio & TV General Extension Division Eddy Hall Minneapolis, Minnesota 55455

University of Minnesota Harold B. Swanson, Head Department of Information and Agricultural Journalism Agricultural Extension Service St. Paul, Minnesota 55101

University of Notre Dame Correspondence Education Workshop Center for Continuing Education Box W Notre Dame, Indiana 46556

University of Pennsylvania Continuing Education Department Philadelphia, Pennsylvania

University of Southern California Assoc. for Professional Broadcasting Educa University Park Los Angeles, California 90007

University of Wisconsin Russell D. Robinson University Extension 600 West Kilburn Avenue Milwaukee, Wisconsin 53203

University of Wisconsin Press Box 1379 Madison, Wisconsin 53701

University of Wyoming Adult Education News Division of Adult Education and Community Service Laramie, Wyoming

Urban Adult Education Institute 8721 John C. Lodge Detroit, Michigan 48202

U.S. Government Printing Office Superintendent of Documents Washington, D.C. 20402

U.S. Office of Economic Opportunity Miss Anne Michaels Director of Media Services Washington, D.C. 20506

Viking Press, Inc. 625 Madison Avenue New York, New York 10022

Visual Dynamics Educational Film Library 8530 Wilshire Boulevard Beverly Hills, California 90211

*Wadsworth Publishing Company, Inc. Belmont, California 94002

Washington Square Press 630 Fifth Avenue New York, New York 10020

WGBX-TV Richard H. Lee 125 Western Avenue Boston, Massachusetts 02134

WHA-TV Boris, Frank 3313 University Avenue Madison, Wisconsin 53705

WMVS/WMVT R. Gordon Hughan ITV Coordinator 1015 North Sixth Street Milwaukee, Wisconsin 53203

World Affairs Book Center Foreign Policy Association 345 East 46th Street New York, New York 10017 World Peace Foundation Hero, Alfred O. Executive Secretary 40 Mount Vernon Street Boston, Massachusetts 02108

INDEX

ART

Looking at Modern Painting, 32 Haiku, 90

CENSORSHIP

The Case of the Censored Librarian, 50

CHANGE

Reading for an Age of Change, 53 The Principle That Counts, 102

CHILD GUIDANCE

Answers to Questions Parents Ask, 10-12 The Family Affair, 99

COMMUNICATION

Chaos or Communication, 79
Words: For Winning or Learning?, 109

CRIME

Law and the Lawless. A Reader in Criminology, 28

DEMOCRACY

The Power to Govern: An Examination of the Separation of Powers
in the American System of Government, 27
Readings in American Democracy, 37
Dissent, Democracy, and Foreign Policy, 40
Jefferson and Our Times, 43
Jeffersonian Heritage, 43
Consulting the Romans, 107

ECONOMICS

Readings in Economics and Politics, 38
Is Gold Obsolete?, 82
Where Does All the Money Go?, 91

EDUCATION

Aims of Education: "For a Possibly Improved Condition of Man", 8
The Case of the Lively Ghost, 52
Crisis in the Classroom, 84
The Time of Your Life, 97
Words: For Winning or Learning?, 109

EVOLUTION

The Evolution of Man, 31 A Fish Story for Peace, 106

FOOD

Can the World Be Fed?, 81

FOREIGN AFFAIRS

Dissent, Democracy, and Foreign Policy, 40 Modernization and Foreign Aid, 41

FORGETTING

The Forgetter, 71

GENERATION GAP

The New Generation, 42

GOLD

Is Gold Obsolete?, 82

GOOD AND EVIL

Man's Values: "Neither Angel Nor Brute", 6

HUMAN BEHAVIOR

Human Behavior: "The Hierarchy of Me", 9

Exploring the Ways of Mankind, 34

The Disorderly Worker, 72

The Hothead, 73

Anybody Home?, 74

Don't Crowd Me!, 77

The Scoffer, 85

Syzygy, 86

The Pleasure Seekers: A Surf Odyssey, 87

And Who Are You?, 98

Is Personal Growth Selfish?, 100

The Principle That Counts, 102

IMMIGRATION

The Case of the Golden Door, 51

JUSTICE

The Individual and the State: "With Liberty and Justice For All", 5
Ways to Justice, 46
The Case of the Lengthening Chain, 48

LABOR

Contemporary Labor Issues, 18
The Disorderly Worker, 72
Wages of Work, 94
The Hothead, 73

LEADERSHIP

Developing Responsible Public Leaders, 44
The Case of the Toppling Idol, 47
Militarism; Method or Madness?, 104

MARRIAGE

For Better, For Worse, 70 Marriage or Mirage?, 101

MEDICINE

Spare Parts for Human Bodies, 75

MILITARY

Militarism: Method or Madness?, 104

POETRY

Discovering Modern Poetry, 33

POLITICS

Politics 1968, 22

The Power to Govern: An Examination of the Separation of Powers in the American System of Government, 27
Readings in Economics and Politics, 38
Science and Public Policy, 66
Where Have All the Liberals Gone ?, 110

POVERTY

Poverty: American Style, 23 Overload, 78

RELIGION

Contemporary Religious Issues, 15

The Unopened Letter - A Contemporary Letter, 68

The Coming of the Stranger, 69

Syzygy, 86

The Pleasure Seekers; A Surf Odyssey, 87

()

SCIENCE

Exploring the Universe, 29

Mystery of Matter, 30

The Evolution of Man, 31

Science and Public Policy, 66

Who Owns the Moon?, 76

Who Owns the Bottom of the Ocean?, 80

Putting the Atom to Work, 83

A Fish Story for Peace, 106

SOCIAL ISSUES

Nature of Society: "The Ignorant Call It Civilization", 7 Dialogue With the World, 13, 14 Twentieth Centry: The Great Issues, 16 Issues of the Sixities, 2nd edition: 1965-70, 19 Metropolis: Values of Conflict, 20 Problems and Prospects of the Negro Movement, 24 Contemporary Moral Issues, 25 Law and the Lawless, A Reader in Criminology, 28 The New Generation, 42 The Case of the Blighted City, 49 The Case of the Censored Librarian, 50 The Case of the Golden Door, 51 The Case of the Lively Ghost, 52 Reading for an Age of Change, 53 Issues of the Seventies, 54 Public Affairs Pamphlets for Today, 55 1970 Public Affairs Pamphlets, 56-63 Discussion Stimulators, 64 For Better, For Worse, 70 Who Owns the Moon?, 76 <u>Overload, 78</u> Chaos or Communication, 79 Is Gold Obsolete, 82 The Scoffer, 85 If You're Not There, You're Missed, 88 Haiku, 90 Where Does All the Money Go?, 91 Who Wants Freedom?, 92 What is a Woman?, 93 Wages of Work, 94 The Unionely Woman, 96 The Time of Your Life, 97 And Who Are You?, 98 The Family Affair, 99 Population Control Begins At Home, 105

TECHNOLOGY

The New Technology and Human Values, 21 Spare Parts for Human Bodies, 75 Who Owns the Moon?, 76 Who Owns the Bottom of the Ocean?, 80 Putting the Atom to Work, 83

WOMEN

What is the Shape of Tomorrow?, 95 The Unionely Woman, 96 And Who Are You?, 98

WORLD AFFAIRS

Intercom, 1
Headline Series, 2-4
Armament and Disarmament: The Continuing Dispute, 17
Tension Areas in Work Affairs, 26
Readings in Russian Foreign Policy, 35
Readings in American Foreign Policy, 36
Readings in American Democracy, 37
Readings in World Politics, 39
Arms and Foreign Policy in the Nuclear Age, 45
The Case of the Toppling Idol, 47
Great Decisions, 65
Can the World Be Fed?, 81
The Hat: Is This War Necessary?, 89
Universal National Service, 108

ERIC Clearinghouse

JAN 04 1971

on Adult Education

DOCUMENT RESUME

ED 044 620 AC 008 781

AUTHOR Shaw, Roy

TITLE Culture and Equality: The Pole of University Adult

Education.

PUB DATE 23 Oct 69

NOTE 15p.

EDRS PRICE EDRS Price MF-\$0.25 HC-\$0.85

DESCRIPTORS *Adult Fducation, *Cultural Education, *Educational

Objectives, *Fducational Philosophy, Speeches,

*University Extension

IDENTIFIERS Great Britain

ABSTRACT

University adult education in Britain must seek to uplift ordinary people (as opposed to condescending to them) by helping them share the experience of "the best art, the best knowledge and ideas of out time." Universities must be prepared to serve the community and put their ideas to the test of everyday life while upholding the standards of scholarship. Adult education is indispensable, especially in view of the great social and educational inequality remaining in British society. However, such education must be part of a total cultural strategy involving better school education, theaters, art galleries, arts centers, and the best use of broadcasting at national, regional, and local levels. (Thirty-one references are included.) (LY)

07974 CULTURE **AND EQUALITY**

the role of adult education

An inaugural lecture by Professor Roy Shaw, Director of Adult Education At the University of Keele, October 1969

U.S. DEPARTMENT OF HEALTH, EDUCATION

& WELFARE

OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REFRODUCED

EXACTLY AS RECEIVED FROM THE FERSON OR
ORGANIZATION ORIGINATING IT. POINTS OF
VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDU-CATION POSITION OR POLICY.

the role of adult education

EQUALITY

An inaugural lecture by
Professor Roy Shaw, Director of Adult Education
23 October 1639 at the University of Keele

CULTURE AND EQUALITY

The rale of university adult education

introduction

i should like to take as my starting point the following incident at a recent international conference in Sweden of distinguished academics and writers. Two of them, W. H. Auden and Arthur Koestler, were waiting for a taxi they had booked to take them to a meeting. The taxi came, Auden told the driver their names, and the driver said: "Auden and Koestler? Never heard of them!" A Greek colleague laughed, and said: "There, you see, we are back in the real world". In this lecture I am concerned with the gap between the academic world and the so-called "real world", and the role of adult education in bridging that gap.

My title owes something to the date. 1969 is a good year to discuss culture, equality and adult education. It is the centenary year of the publication of Matthew Arnold's Culture and Anarchy, once described as "the finest apology for education in the English language". It is also the fiftieth anniversary of the publication of the Report of the Ministry of Reconstruction, set up during the First World War to advise on the development of adult education after the war. This is usually described as The 1919 Report, and that is how I shall refer to it in this lecture. It has come to be regarded as the bible of adult education. By now it should perhaps be regarded as the Old Testament, and we await the New Testament from the Russell Committee, which this year began the first major enquiry into adult education since 1919.

Definitions

Let me first clear the ground by trying to define my terms. The word culture is a slippery one, and has several meanings. Matthew Arnold speaks of culture as "the pursuit of our total perfection by means of getting to know the best that has been thought and said in the world". That is the sense in which i am using it in this lecture, though I would take the best that has been thought and said to include science as well as the arts, business studies as well as ballet. Narrower usage of the word is partly responsible for the fact that it has "often provoked hostility and embarrassment"². For my part, I like the word and suggest that if we can happliy use "agriculture" for improvement of the land, and "physical culture" for the improvement of the whole person.

What about equality? This could be even more difficult, but I will be brief and say that when I talk about human equality I emphatically do not mean that all meri are the same in physical and mental endowments, although anti-egalitarians always say that this is what the champions of equality in education stand for. What we really stand for is the right of all to equal consideration. The essence of equality is what Lord Lindsay, the founder of this university, declared to be the essence of democracy: the belief expressed in the seventeenth century proposition that "the poorest he that is in England hath a life to live as the richest he". That belief has been the dynamic behind all leading figures in adult education—of whom Lord Lindsay was one. For some it is rooted in religious belief: all men and women are equal in the eight of God. For others, it is derived from non-religious beliefs about the dignity and worth of the

page three

human person. R. H. Tawney, the social historian who taught the first university tutorial course at Longton over sixty years ago, and whose help in the foundation of this university is commemorated in the name of its first teaching building, has pointed out that it is vain for those who share a belief in equality to quarrel about the reasons why they believe. Humanism, said Tawney, using the term to mean concern for the good of humanity, desires to cultivate the best powers in all men, not only in the few. Although a Christian himself, he denied that such humanism was "the exclusive possession of either those who reject some particular body of religious doctrine or of those who accept it. It is, or can be, the possession of both"4. With that generous judgment I profoundly agree.

And now a word about the third part of my title: adult education. It is an activity for which a bewildering variety of other names are used: university extension, extramural studies, continuing education, éducation permanente, life-long education, and workers' education. I shall use adult education as this is still the most generally accepted and all-embracing term, but it does raise the question of what or when is an adult? It is not simply a matter of age, for many full-time students in university or technical college are as old as those in adult education courses. The best short definition I know of 'adult' for the purpose of adult education, is 'nat it is "people engaged in the ordinary business of life"—if you like, people who belong to the "real world".

"The Apostles of Equality"

Having, I hope, made clear what I mean by culture, equality and adult education, let me now begin to consider the possible relations between them. I would like to do this by quoting a key passage from Arnold's *Culture and Anarchy*, one which I first discovered just before I began to teach in adult education. It still inspires me, and apparently impresses many others, since it is now frequently quoted. It cannot, however, be too widely known:

Culture has one great passion, the passion for sweetness and light. It has one even yet greater—the passion for making them prevail. It is not satisfied till we all come to a perfect man; it knows that the sweetness and light of the few must be imperfect until the raw and unkindled masses of humanity are touched with sweetness and light... Pienty of people will try to give the masses, as they call them, an intellectual food prepared and adapted in the way they think proper for the actual condition of the masses. The ordinary popular literature is an example of this way of working on the masses. Plenty of people will try to indoctrinate the masses with the set of ideas and judgments constituting the creed of their own profession or party... Culture works differently. It does not try to teach down to the level of inferior classes; it does not try to win them for this or that sect of its own, with ready-made judgments and watchwords. It seeks to do away with classes; to make the best that has been thought and known in the world current everywhere...

This is the social idea; and the men of culture are the true aposties of equality. The great men of culture are those who have had a passion for diffusing, for making prevail, for carrying from one end of society to the other, the best knowledge, the best ideas of their time; who have laboured to divest knowledge of all that was harsh, uncouth, difficult, abstract, professional, exclusive, to

page four

humanise it, to make it efficient outside the clique of the cultivated and learned, yet still remaining the best knowledge and thought of the time, and a true source, therefore, of sweetness and light.

Now, I know the criticisms which have been levelled against Arnold, the insipid vagueness of the term "sweetness and light", and the fact that in other writings he expressed less confidence about extending culture to the whole community, but that does not detract from the value of this central declaration, and the rest of this lecture will look at the implications of it, a hundred years later.

Equality versus culture?

Let me first face an argument, which has been forcibly expressed in 1969 by the writers of the two Black Papers on Education, that you cannot have both culture and equality. They warn against the threat of mediocrity and anarchy caused by "the ideology of egalitarianism" a phrase which uses two nasty-sounding words for what I would rather call 'a belief in human equality'. Curiously, the writers deal with both school and university education, but have nothing to say about adult education. Perhaps the omission is a compliment, for the Black Papers define egalitarianism as levelling down. Adult education is essentially a process of levelling up. But the question remains: Can it be done? One of the most famous formulations of the possible danger of extending culture is to be found in an unlikely place: A Social and Economic History of the Roman Empire, published in New York in 1926 by M. I. Rostovizeff. Here is whet he said:

Our civilization will not last unless it be a civilization not of one class, but of the masses . . . But the ultimate problem remains like a ghost, ever present and unlaid: is it possible to extend a higher civilization to the lower classes without debasing its standards and diluting its quality to the vanishing point? Is not every civilization bound to decay as soon as it begins to penetrate the masses?

More recently, and nearer home, the late T. S. Ellot solved the "ultimate problem" to his own satisfaction. For him, culture must belong to an élite attached to the dominant class of society: "It is an essential condition of the preservation of the quality of the culture of the minority, that it should continue to be a minority culture". If the reader believes in equality, then says Ellot, "I merely ask him to stop paying lip service to culture".

So here we have first a cautious warning that the wider diffusion of culture may lead to cultural decay, and a dogmatic declaration that it must. I take the historian's warning and reject Mr. Eliot's dogma. Mass democracy will mean cultural decay unless the state spends more money on education, including adult education, unless it generously endows the arts, and unless it restrains the commercial providers of pop culture who seek to exploit the cultural is maturity of the majority.

The necessity of adult education

Quality and equality can be combined but only by prolonged educational effort. Hence the emphasis of adult educators on the need for life-long education. I hasten to assure you that in my book, this does not mean life-long attendance at adult education courses, since one of the fruits of education should be the capacity for self-education.

page five

in spite of the fact that Frederick Maurice showed over a century ago that the establishment of adult education historically preceded that of juvenile education, most people still tend to think of education as something for the young. It almost seems as though we need a war to make us recognise the value of adult education. The 1919 Report, at the end of the First World War, emphatically declared (in capital letters) that:

ADULT EDUCATION MUST NOT BE REGARDED AS A LUXURY FOR A FEW EXCEPTIONAL PERSONS HERE AND THERE, NOR AS A THING WHICH CONCERNS ONLY A SHORT SPAN OF EARLY MANHOOD, BUT . . . ADULT EDUCATION IS A PERMANENT NATIONAL NECESSITY, AN INSEPARABLE ASPECT OF CITIZENSHIP, AND THEREFORE SHOULD BE BOTH UNIVERSAL AND LIFE-LONG.8

Near the end of the Second World War, a Government White Paper on Educational Reconstruction again emphasised that "without provision for adult education, the national system must be incomplete". It added a new insight, that "the measure of effectiveness of earlier education is the extent to which in some form or another it is continued voluntarily in fater life". Nevertheless, I have recently heard it said that adult education is no longer necessary, however valuable it might have been in the past. I believe it to be more necessary, not less, at a time when we are told that knowledge doubles every ten years, that existing knowledge and skills become obsolescent at an alarming rate, so that one person may need two or more periods of professional education in a lifetime. According to Margaret Mead, the most vivid truth of the new age is that "No one will live all his life in the world into which he was born, and no one will die in the world in which he worked in his maturity... in this world, no one can "complete" an education" 10.

in spite of this, adult education remains the Cinderella of education, accounting for less than one per cent of the total educational budget. The belief that youth is the time for learning dies hard, although it is nearly thirty years since Sir Richard Livingstone argued that many subjects, like history, economics or literature, are best studied by mature people. He did not claim to be making an educational discovery, but to be reminding people of "an ignored educational principle" which was at least two thousand years old—Aristotie argued that a boy "though he may be a mathematician, cannot be a philosopher".

It is sometimes argued that adults are too old to learn. Yet it is many years since the American psychologist, Thorndike, said that his research showed that "age in itself is a minor factor in learning. Capacity, interest, energy and time are the essentials". Many internal university teachers have said that they often find adult students more rewarding to teach than most undergraduates. I must concede that there are, of course, a few disadvantages about adults as students. They have been cruelly catalogued by a professor with long experience of teaching, who says that the callowness of the young is far less off-putting than the faults of maturity, which he characterises as: "ingrained concelt, calculated cruelty, deep-rooted cowardice, slob-bering greed, vulgar self-satisfaction, puffy laziness of mind and body"11. One can't help feeling that this writer, who has taught classics for many years in English and American universities, has been unfortunate in his experience of adults. Nevertheless, there is some truth in his strictures, and I quote them as a corrective to the tendency of adult educators, including myself, to exaggerate the undoubted virtues of adults as students. Those strictures also offer a clue to the difficulty of bringing adult educa-

page six

tion to those whom the Times used to call "top people". They find it difficult to learn, not so much because their learning capacity has deteriorated, as because they have too much prestige to lose if they return to a learning situation.

Universities and adult education

Granted that adult education is necessary, does it follow that universities should do it? Isn't it something that can be left to other bodies like the Workers' Educational Association or the Local Authorities? That is said to be the attitude of French universities, and it has been forcibly expressed by the Rector of the University of Strasbourg:

French higher education cannot possibly be made directly responsible for adult education... To include such a task among the duties of a university professor would be... to play down to the common man, which would be of no use or benefit to anyone... And if it is suggested that there might be a special staff of professors to provide this service I would reply that, in my opinion, it is the very negation of a university professor's function that he should be compelled to reduce the quality of his teaching by several levels and that he should then have to fecture to an audience which does not possess the knowledge and which probably does not possess a sufficient degree of culture or intelligence to understand him12.

Such a statement suggests a remoteness from the "real world" which fortunately does not characterise the general attitude of English and American universities—although an American professor of adult education has confessed that many university teachers regard adult education with "uneasy suspicion", partly because they fear excessive claims on their time, partly because they fear vulgarization. He says that a quirk of the English alphabet apparently couples "adult education" with "adulteration" as the heading of a page in *The Encyclopsedia of Social Sciences*, and that some university teachers think this coupling is not inappropriate. In Britain, however, it is generally accepted that there is an obligation on universities to play, as the Robbins Report put it, "an important role in the general cultural life of the communities in which they are situated".

The French Rector's remark about the absurdity of a university professor having to "play down to the common man" touches the nub of the problem of culture and equality. The shortest and sharpest reply to it is provided by Lord Rutherford, who is reported to have said that if a scientist in his laboratory could not explain to the woman who scrubbed the laboratory floor what he was doing, then he did not know what he was doing. There is doubtless exaggeration here, but any experienced adult educator knows that it is possible to present most university subjects in a way that is intelligible to the layman. Indeed, this French attitude had been auticipated and rebutted in The 1919 Report, which affirmed as one of its basic propositions:

That while it is true that the great mass of r. people in the modern industrial world cannot study Blue Books or become close students of history, geography or economics, yet it is also true, and a truth brought out by this war, that there is latent in the mass of our people a capacity far beyond what was recognised, a capacity to rise to the conception of great issues and to face the difficulties of fundamental problems when these can be visualised in a familiar form¹⁴.

I believe that it is not only in adult education, but also in undergraduate teaching, that scholars need to make an effort to communicate their subject to non-specialists.

page seven

I find support from a leading literary critic. Professor Graham Hough, discussing what he calls the crisis in literary education, says that the vast majority of students who do literature are not going to be professional scholars, and that a good deal of contemporary critical writing is above the heads of the middle range of students, let alone those at the lower end of the scale. He suggests that professors of English literature would be happier and more useful "if they reserved their specialised efforts for the very few, and if they had a much wider and liveller role in spreading literary sympathies and interests among a much larger body of students who are not specially engaged with literature at all" 15. Professor J. H. Plumb has made the same point in respect of history. The prime activity of historians, he says, "should be to teach non-historians, not to perpetuate its own practitioners" 16.

"Only connect"

Dr. Desmond Morris, who has made a fortune out of popularising science, has retorted to his academic critics by saying that they seem to think it is vulgar to write anything the layman can understand. Dr. Morris may be accused of bias in his own favour, but the same point has been made by others who may not. Lord Morris of Grasmere, for many years a Vice-Chancellor, asserts that it is only a slight exaggeration to say that "no chemist . . . feels happy about a statement which anybody but a professional chemist can understand"17, and an American professor of economics admits that economists are less able than they used to be to communicate even with other intellectuals, let alone with the layman18. Science is perhaps the most difficult subject to get across to the layman. It does not figure largely in most adult education programmes, and where it does it is often either over-simplified or taught to people who aiready have some background of science. A conference of adult education science tutors in 1966, is reported to have agreed that "courses in general science for those with little or no scientific training ("Science for the non-scientist") almost invariably fall"19. Lord Ritchie Calder, who for many years mediated between leading scientists and the general public in the columns of popular newspapers, disagrees: "I have always maintained", he says, "and immodestly can claim to have proved it, that there is no concept in science too difficult for the ordinary person to grasp when it is descriptively explained. What defeats the science writer is mathematics, but then mathematics is a language which has to be learned. If a science writer uses mathematics, it is like a pretentious writer throwing in Latin, or Greek, or French quotations for effect"20.

Those last words remind me of a classic example of the failure to speak intelligibly to laymen, provided by no less a figure than John Ruskin. When he was Slade Professor of Fine Art at Oxford he was determined to be heard by a wider audience, and began a series of open letters addressed "to the workmen and labourers of Great Britain". These were collected under the title Fors Clavigera, a title whose meaning was, of course, as transparent to the working men of 1871, as it is to all of us today.

Surprisingly, in view of the special difficulty of communicating science to the layman, it is Sir Eric Ashby, a scientist who has combined distinction in his own field with a lively interest in adult education, who has most eloquently warned that it is not merely a duty of university scholars to share their learning with the laymen, but it is very much in their own interest. Sir Eric Ashby believes the danger of much modern scholarship is that it is so specialised that it has scarcely any audience—less than, for

page eight

example, Darwin's writings a century ago. Sir Eric sees in this development a potential threat to academic freedom:

For if the man in the street does not understand something of what universities are doing, if he gets his impressions of universities from student rags, science fiction and the cheap dailies, he can scarcely be expected to behave like an enlightened patron. So the interpretation of academic knowledge to the public becomes . . . the calef safeguard for the autonomy of the universities.

it does not matter that universities depend on patronage. They always have. What matters is that the patrons should be enlightened by those who enjoy their patronage²¹.

That was said in 1955, but over sixty years earlier a prominent figure in the University Extension movement declared that if the universities and adult education were ever separated, he would look upon such a severance as "a far more serious evil for the universities than for the popular movement"22. About the same time, a Northumberland miner who had benefited from University Extension lectures provided by the University of Cambridge, wrote that: "All at once, Cambridge and everything pertaining to it becomes interesting, and the class to which the lecturer belongs is regarded with generous feelings"23. Today, the universities need these "generous feelings" as much as they ever did. Hence, when internal teachers do adult education, they are not doing it as a favour to the Department of Adult Education. They are doing it for the university as a whole, and for the local community. Adult education is perhaps the most important part of a university's relations with the local community, though heaven forbid that it should be done primarily as a "public relations" exercise in the special sense of that term. Incidentally, they are also doing it for their own benefit. i am not here referring to the financial reward, so much as the value to the university teacher of having to re-think the presentation of his subject to an adult, lay audience. Many university teachers from Tawney onwards have spoken of this benefit.

I have heard it said that in later life, Tawney, who had been a leading member of the committee which produced the report, wondered whether this development had been altogether wise, since it enabled the rest of the university/to feel that adult education could now be left to one department, and was no longer a responsibility of the university as a whole. Hence, it is not surprising that the Vice-Chancellor of the recently founded University of Lancaster should have felt that universities "had gone too far in sub-contracting their extramural responsibilities to special staff", and was interested rather in "finding the right form of organisation for encouraging extramural work by regular members of the university staff"²⁴. Because I believe that adult education requires special aptitudes and skills, not only in teaching but also in organisation and promotion, I do not think the Lancaster solution will work, but I do agree that many heads of adult education departments (including myself) have not sufficiently mobilised the talents of their whole university.

Education and experience

One thing that the university teacher gains in adult education teaching is what has been called "the necessary dialectic between education and experience", or between the academic world and the "real world". Thomas Hardy's novel, Jude the Obscure, is commonly read simply as the story of the tragic deprivation of a working man who

page nine

wished to enter university, but Hardy makes it clear that the university itself was the poorer as a result of his exclusion. In 1907, twelve years after Jude was written, a real life workman, J. M. MaoTavish, was telling the University of Oxford:

I claim for my class all the best that Oxford have to give ... i emphasise that ... work people could do more for Oxford, than Oxford can do for the work people; for, remember, democracy will realise itself with or without the assistance of Oxford²⁵.

E. P. Thompson, a former tutor in adult education, now Reader in the History of Labour at Warwick University, comments that this challenge could no longer be put with any conviction in this class-defined and politically challenging way; but that much of what MacTavish was saying remains true, and "universities need the abrasion of different worlds of experience in which ideas are brought to the test of life"26. Oxford did respond to MacTavish's challenge, and began to collaborate with the recently founded Workers' Educational Association, leading to the establishment in the following year of that famous tutorial class in Longton, taught by R. H. Tawney, This began a partnership which continues to this day, and has enriched both common life and the life of the universities, although in most areas both universities and the W.E.A. now do a good deal of their work independently of each other.

Today, industry itself looks to universities not only for graduates, but for the further education of both workers and management. I have already suggested that some university teachers are too remote from the world outside. Now I must redress the balance and say that whilst in business the customer is always right, in education the 'customer', though he knows what he wants, does not always know what he needs. This is true whether the 'customer' is an industrialist or a revolutionary student claiming the right to decide the content of a course. As a result of the industrial Training Act, firms are now spending much more money on training, but though they see clearly the value of training in techniques, they tend to neglect one of the Central Training Council's objectives, namely "to widen the trainee's understanding of the society in which he lives and develop him as a person"27. This goes beyond training into education, education which the university is eminently suited to provide. Hence the need for dialogue, in which the scholar's ideas are brought to the test of life, and the industrialist's ideas are brought to the test of scholarship. Lord Lindsay, in a broadcast talk, expressed memorably the point I am trying to make. He was rebutting the idea that universities could just be their beautiful selves in isolation from the world. "Just as they are served by, so they must serve the community", he said. But he went on:

They have to serve the community in their own characteristic ways. They are not to do everything that the community may ask them to do, if that would destroy their higher powers of giving the community what no other institutions can give it, but supply its high needs they must²⁸.

"Culture" may sound remote from industry's needs, but not if you remember that it means cultivating the powers of the individual, as for example in management development.

One of the false beliefs about education today is the netion that talks and lectures alone can make men wise. It is found in the industrialists who put too much faith in short conferences, and in culture-vultures who gobble up scraps of knowledge. Any education worth the name involves prolonged hard work by the recipient as well as

page ten

the giver. One of the best adult students I ever had was the middle-aged mother of a large family. At the foot of her first essay for me she wrote: "This essay cost me more labour to produce than five children". She must have found the effort rewarding, for she produced many more essays, but no more children.

The two cultures

After almost a century of university adult education activity we are still far from achieving a society in which culture is as widely diffused as it should be in a democratic, affluent society. The 1919 Report warned against danger of having a highly educated apex of society based on an uninformed and uncultivated population". In the 1950's, Trenaman, whose research interests spanned broadcasting and adult education, found that this is just what w had achieved?8. The researches of scholars like Basil Bernstein and Jean Floud point to the conclusion that "social class has a profound influence not merely on educational opportunity, but on educability itself". According to Trenaman, the sociological and literary evidence is that

there remain among the "working-classes" distinctive patterns of social behaviour and individual characteristics of thought, speech, accent, and even humour, which tend to isolate them and make them suspicious of a cultural tradition which speaks a different language from their own²⁹.

Those who think that "we are all middle-class now" and that access to higher education is wide open to all, have obviously not read the literature, and have also failed to look at the real world.

It is only twelve years since Richard Hoggart, then a tutor in adult education, produced in *The Uses of Literacy* a picture of working-class life whose reception showed that the society he was describing was as strange to many readers as that of the Trobriand Islanders. Brian Jackson's *Working-class Community*, published last year, shows material affluence has not changed the essentials of working-class life. Lady Plowden recently reminded us that only 20% of the population achieve the modest goal of five O-Levels, while Professor Sir Cyril Burt, though a *Black Paper* contributor, admits that "less than half of the working-class children with university ability actually enter". We may have moved a little nearer economic equality, but culturally we are still two nations.

Does It matter?

I know that Hoggart, Jackson and Raymond Williams have shown that workingclass life has its own strengths, and that there are more ways of becoming wise than through formal education, but I still find it difficult to raise more than one muted cheer that we now have a society where the traditional bread and circuses for the populace have been replaced by chicken and bingo.

Like Arnold, I went to see culture diffused "from one end of society to the other", though I recognise, as Arnold did not, that this does not merely mean sharing high culture with the masses, but "the creation of a condition in which people as a whole participate in the articulation of meaning and values" so. It certainly does not mean, to answer a common objection, foisting an alien culture on unwilling people. Rather does it mean offering them the opportunity to share the experience of the best art, the

page eleven

best knowledge and ideas of their time. This, as I have already emphasised, can only be done by the willing co-operation of the recipient. I am aware that reference to the "best art", "best knowledge" implies a value judgment, but I shall not explain or defend it here because the assumption that some experiences are instrinsically better than others is a necessary starting point of any educational endeavour. Reject it, and anarchy will indeed replace culture. Yet many people who should know better try to persuade themselves and us that we should accept the present inequalities because the culturally deprived are happy in their deprivation. Miss Marghanita Laski, for example, condemns the expenditure of public money on subsidising the arts for the plausible reason that "many people are, after all, made happy not by high art . . . but by pop art; not by Bach but by Beatles; not by ballet but by dance halls; not by Henry Moore but by plastic herons brooding over garden pools"31. If accepted, this would make nonsense of all education, and not only adult education. I do not believe that we should be content to leave people with the poverty of experience provided by plastic herons when they could be helped to enjoy Henry Moore. When Miss Laskl offers Bach and Beatles as an equivalent contrast, she shows inadequate experience of popular culture. Without pretending they are equally good, it is possible to enjoy both the Beatles and Bach (I do myself), but no one who appreciates Henry Moore could bear to live with a plastic heron.

Bridging the gap

What, then, is to be done? Adult educators have for years been urged to improve their publicity and try a little harder to reach a wider audience. In the past decade, this has been done, but there is a limit to the expansion that such efforts can produce, if the evidence about the effects of social class on educability are true. Trenaman explicitly warned that even if adult educators redouble their efforts "they are not likely to overcome resistances which have their origin outside the educational field". I believe these resistances are not altogether outside the educational field. They are in part the result of early education which has failed to induce any desire for further education "continued voluntarily in later life". When most children leave school they have 'had' education in more senses than one—Lady Plowden has said they are allergic to education. This is something that those concerned with schooling should be worrying about.

Most people are also the victims of a total environment which is unfavourable to cultural interests, including the ever-present seductiveness of a massive entertainment industry. To blame the majority of people for preferring show-business chatter on television, or *The Sound of Music* in the cinema, to better television or cinema—let alone an evening study course—is like blaming those who live in an unwholesome climate for their lil-health. I should emphasise that I count among this majority of the people, not merely the working-class but most middle-class citizens, whose greater material affluence is often not matched by cultural richness.

We need adult education for all, from the majority whose education finished at the minimum age to the growing minority who have first and even second degrees. Remedial adult education will not be made redundant by Improving access to further education for many years to come. At the same time, we need more adult education for the educated, to up-date them in their special subjects and to redress the educational imbalance of the specialist—like the doctor who takes up archaeology, or the physicist who studies literature. However, if I seem to have put special emphasis on

page twelve

the needs of the minimum educated, it is because they are the majority of the population, and the ones whose experience and environment least inclines them to pursue education. The history of attempts to cater for the working-class in the Mechanics' Institutes of the nineteenth century and the Workers' Educational Association in this century, both show that the better educated middle class are readier to take advantage of the facilities offered than those for whom they were primarily intended. "Those who have seek for more". This is not surprising, but it is saddening, because it means adult education has not been making its intended contribution to the more equal sharing of culture. To them that have, more is given. Adult education, as done by the universities and the Workers' Educational Association reaches only a tiny minority of the population-about 4%. It is a disgracefully low proportion, even though the influence of this minority is considerable, since many of the natural leaders in the life of the community come from the ranks of adult education students. I have no utopian vision of reaching a hundred per cent of the population, for I have already spoken of the social barriers to great expansion, but the present proportion ought to be at least doubled. It could be with more resources-and greater use of the mass media of press, radio and television.

The mass media

I know that a good deal is already done by these media. Parodoxically I would say that too much is being done, too little achieved. In the twenties, G. K. Chesterton wrote of "Culture and the coming peril". The peril he foresaw was, surprisingly at that time, over-production. Now, with our swollen newspapers, colour supplements, magazines, radio and television, and paperback books by the million, we are all subjected to a barrage of communications that tell us more that we can absorbtronically, as I was preparing this fecture, I heard a highly civilized journalist, David Holden, confessing on television that "modern communications merely turn up the decibels in the tower of Babel". Today, the would-be intelligent layman has to switch off occasionally, both literally and figuratively, otherwise he will suffer from "toxic over-doses of unassimilated information".

E. M. Forster used on the title page of his novel Howard's End which was first published in the period of Tawney's Longton tutorial class, and before the impact of radio and television, the legend "Only connect". It remains a wise maxim, but today it needs to be supplemented by another: "Only select". For we live in a gigantic supermarket crammed with thousands of dazzling packages cajoling us to buy instant culture, ready mixed understanding and fresh frozen facts. We need adult education, not only to fill a gap, but to clear a space—a space for reflection.

Some years ago, the historian, Arnold Toynbee, deplored the exploitation of basic literacy by the cheap press and political propagandists. He saw in adult education a countervalling force. Marshall McLuhan, that turgid, dazzling pundit of the electronic age, claims that Toynbee's hope was naive, since the methods of adult education cannot compete with the unique appeal of the medium of television. To some extent, McLuhan is right, for whereas the aim of adult education has been like that of the great newspaper editor who sought to make righteousness readable, the magic of much television seems to be to make vulgarity viewable. However, we know that the better educated viewer views less, and is more discriminating that the less educated viewer. Even McLuhan inconsistently admits that education can be used "to combat media fall-out". But the stance of resistance to the mrss media is the wrong one for

page thirteen

the educator, partly because there is much that is good about all the mass media, partly because you can't lick them so you must join them. The Open University shows the way, in using radio and television as ingredients in a combined operation to make degree level nigher education more generally available. Since people will be allowed to register for courses without committing themselves to a full degree course, many will doubtless use the Open University courses as a means of adult education. This represents a form of competition to existing kinds of adult education. And why not? We should welcome new opportunities in adult education even if they mean a reduction in our own work, though I do not think that they will.

The great innovation of the Open University is that it brings together teams of academics, television and radio producers, and other educational technologists to work together in devising combined teaching systems with as much emphasis on correspondence as on the more publicised use of broadcasting. I would like to see the same team approach applied on a large scale to adult education. The present consultation between broadcasting organisations and adult educators (and I have had experience of it both with ITV and the BBC) is superficial by comparison with what the Open University is to do. The handful of experiments in closer collaboration so far made seem to me to have achieved less than is claimed for them, but they do point the way to more extensive combined operations in the future.

Conclusion

Sir Walter Moberly once said that it was difficult to exaggerate the importance of adult education. Nevertheless we adult educators sometimes succeed in doing it. I hope I have avoided the temptation in this lecture. I have stressed that adult education alone cannot transform society. It must be part of a total cultural strategy which includes better school education, arts centres, civic theatres for both drama and film, art galleries, and the best use of broadcasting at national, regional and local levels. Adult education is not enough, but nothing is enough without adult education. It is indeed "a permanent national necessity". Men like R. H. Tawney were men of culture who were truly aposties of equality, and they saw in university adult education the most effective way of making culture available outside the walls, outside the clique of the cultivated and learned. If we retain their faith and vision we may yet help to achieve a society in which taxi drivers (and company directors) have not merely heard of Auden and Koestier, but actually read them—a society in which the university is no longer regarded as separate from the real world.

page fourteen

REFERENCES

- Dover Wilson, intro. to his edition of Culture end anarchy, 1950, p-xil.
- 2 Raymond Williams in From culture to revolution, ed. Eagleton and Wicker, 1988.
- 3 The essentials of democracy, 1929, p.12.
- 4 R. H. Tawney: Equality, 1921, p.110.
- op. cit., pp.69-70.
- 8 T. S. Ellot: Notes towards the definition of culture, 1962 edn, pp. 7 and 16.
- 7 F. D. Maurice: Learning and working, ed. W. E. Styler, 1968, p.62.
- op. cit., p. 5. 8
- 9 Board of Education: White paper on educational reconstruction, Cmd. 6458.
- 10 Quoted in R. M. Hutchins: The learning society, 1968, p.131.
- 11 Gilbert Highet: The art of teaching, 1951, p.25.
- 12 The universities and adult education, HMSO, 1957.
- 13 According to Lord Ritchle Calder in Science and the public, Journal of the Royal Society of Arts, 1969.
- 14 op. cit., p.5.
- 15 Sunday Times, 17 March 1963.
- 16 Sunday Times, 10 March 1963.
- 17 First Mansbridge Memorial Lecture. The Idea of adult education, University of Leeds, 1963, p.12.
- 18 George J. Stigler: The intellectual and the market place, Institute of Economic Affairs, 1963, p.11.
- Adult Education, Vol. 39, No. 2, p.92. 19
- 20 op. cit., p. 275.
- The British universities, in The Listener, 10 March 1955. 21
- 22 R. G. Moulton: University extansion and the university of the future, 1891.
- 23 Quoted in Thomas Kelly: A history of adult education in Great Britain, 1962, p.237.
- 24 Quoted in Joyce Long: Universities and the general public, 1968, p.37.
- 25 Quoted in Albert Mansbridge: University tutorial classes, p.194.
- 28 Fifth Mansbridge Memorial Lecture. Education and experience. University of Leeds, 1968, p.22.
- 27 Department of Education and Science, Reports on Education, No. 35, April 1967.
- 28 Joseph Trenaman: Communication and Comprehension, 1967, p.191.
- 29 IBID p.192.
- 31 In The Listener, 8 April 1965.

in Terry Eagleton and Brian Whicker, eds., from Salure Clausintinh 1968e

JAN 04 1971

on Adult Education

page fifteen